NONRESIDENTIAL ALTERNATIVE CALCULATION METHOD (ACM) APPROVAL MANUAL CALIFORNIA ENERGY COMMISSION for the # 2005 BUILDING ENERGY EFFICIENCY STANDARDS FOR RESIDENTIAL AND NONRESIDENTIAL BUILDINGS TANDARDS/REGULATIONS OCTOBER 2004 P400-03-004F Effective October 1, 2005 ## CALIFORNIA ENERGY COMMISSION William J. Keese, *Chairman* ## Commissioners: Arthur H. Rosenfeld James D. Boyd John L. Geesman Jackalyne Pfannenstiel Robert L. Therkelsen, *Executive Director* G. William Pennington, *Manager* BUILDINGS AND APPLIANCES OFFICE Valerie T. Hall, Deputy Director ENERGY EFFICIENCY AND DEMAND ANALYSIS DIVISION ## NOTICE This version of the Nonresidential Alternative Calculation Method (ACM) Approval Manual for the 2005 Building Energy Efficiency Standards is an "unmarked" version; that is, it contains no underlined or struck-out text showing changes from the 2001 version. A marked version is available on the Energy Commission's website or in hard copy from the Commission's Buildings and Appliances Office. Visit www.energy.ca.gov/title24, call the Title 24 Energy Efficiency hotline at 800/772-3300 (toll-free from within California) or 916/654-5106, or send email to title24@energy.state.ca.us. ## **Table of Contents** | Ove | rview of Process | 1-1 | |-------------------------|---|-------| | 1.1 Aı | pplication Checklist | 1-3 | | | ypes of Approval | | | 1.2.1 | Full Approval & Re-Approval of Alternative Calculations Methods (A CMs) | | | 1.2.2 | Approval of New Features & Updates | | | | hallenges | | | | Iternative ACM Tests | | | | ecertification of Alternative Calculation Methods (ACMs) | | | | ` , | | | | uired ACM Capabilities | | | | ompliance | | | 2.1.1 | Type of Project Submittal | | | 2.1.2 | New Building or Addition Alone | | | 2.1.3 | Scope of Compliance Calculations | 2-1 | | 2.1.4 | Climate Zones | 2-3 | | 2.1.5 | Reference Year | 2-3 | | 2.1.6 | Time Dependent Valuation | | | 2.1.7 | Reference Method Comparison Tests | 2-4 | | 2.2 C | ompliance Documentation | | | 2.2.1 | Certificate of Compliance Form(s) | 2-5 | | 2.2.2 | Supporting Compliance Forms | 2-7 | | 2.3 B | uilding Shell | | | 2.3.1 | Spaces | | | 2.3.2 | Construction Assemblies | | | 2.3.3 | Above-Grade Opaque Envelope | | | 2.3.4 | Interior Surfaces | | | 2.3.5 | Fenestration and Doors | | | 2.3.6 | Below-Grade Envelope | | | | uilding Occupancy | | | 2.4.1 | Assignment | | | 2.4.2 | Lighting Power | | | 2.4.3 | Schedules | | | | VAC Systems and Plants | | | 2.5.1 | Thermal Zoning | | | 2.5.1 | Heating & Cooling Equipment | | | 2.5.2 | Air Distribution Systems | | | | ervice Water Heating | | | 2.6.1 | | | | | Nonresidential Service Water Heating (Including Hotels Guest Rooms) | | | 2.6.2 | High-Rise Residential Water Heating Calculation Methods | 2-105 | | Opti | onal Capabilities | 3-1 | | | Iternations and Additions | | | 3.1.1 | Additions & Alterations | 3-1 | | 3.1.2 | Alteration or Addition Plus Altered Existing | | | 3.1.3 | Duct Sealing in Additions and Alterations | | | 3.1.4 | Output Reports for Existing Buildings | | | - | uilding Occupancy | | | 3.2.1 | Alternate Occupancy Selection Lists | | | 3.2.2 | Lighting Controls | | | 3.2.3 | Light Heat to Zone | | | | VAC Systems and Plants | | | 3.3.1 | Absorption Cooling Equipment | | | 3.3.1 | Gas-Engine Driven Chillers and Heat Pumps | | | 3.3.2 | Chiller Heat Recovery | | | 3.3.4 | Exhaust Heat Recovery | | | ა.ა.4 | LAHAUSI FIERI NEUUVEIV | | | | 3.3.5 | Optional System Types | 3 | 3-8 | 8 | |----|------------------|---|-----|-----|---| | | 3.3.6 | Combined Hydronic Systems | | | | | | 3.3.7 | Alternate Equipment Performance Data | 3- | 1(| 0 | | | 3.3.8 | Cooling Towers Types | 3- | 11 | 1 | | | 3.3.9 | Pump Controls | 3- | 12 | 2 | | | 3.3.10 | Air Foil Centrifugal Fan with Discharge Dampers | 3- | 12 | 2 | | | 3.3.11 | Separate Control for Supply, Return and Relief Fans | | | | | | 3.3.12 | Air Economizers Control Strategies | | | | | | 3.3.13 | Water Side Economizers | 3- | 15 | 5 | | | 3.3.14 | Zone Terminal Controls | 3- | 16 | ô | | | 3.3.15 | Solar Thermal Energy | 3- | 16 | ô | | | 3.4 Ven | dor Defined Optional Capabilities | 3- | 17 | 7 | | 4. | Heor'e | Manual and Help System Requirements | 1 | 1 . | 1 | | | | rview | | | | | | | leling Guidelines and Input References | | | | | | | uired Modeling Capabilities | | | | | | 4.3 Keq
4.3.1 | General Requirements | | | | | | 4.3.1 | Occupancies and Spaces | | | | | | 4.3.2
4.3.3 | Walls, Roofs and Floors | | | | | | 4.3.3
4.3.4 | Fenestration | | | | | | 4.3.4 | Lighting | | | | | | 4.3.5
4.3.6 | HVAC Systems and Plant | | | | | | 4.3.7 | Water Heating | | | | | | | onal Modeling Capabilities | | | | | | 4.4.1 | Additions and Alterations | | | | | | 4.4.2 | Alternative Occupancy Selection | | | | | | 4.4.3 | HVAC Systems and Plant | | | | | | | dor Defined Optional Capabilities | | | | | | | npliance Forms | | | | | | | • | | | | | 5. | | ence Method Comparison Tests | | | | | | | rview | | | | | | 5.1.1 | Base Case Prototype Buildings | | | | | | 5.1.2 | Climate Zones | 5 |)-{ | 5 | | | 5.1.3 | Labeling Computer Runs | | | | | | 5.1.4 | Test Criteria | | | | | | | eral Requirements | | | | | | 5.2.1 | Partial Compliance Tests - A1 Series (3 tests) | | | | | | 5.2.2 | Exterior Opaque Envelope Tests | | | | | | 5.2.3 | Envelope Glazing Tests | | | | | | 5.2.4 | Occupancy Tests | | | | | | 5.2.5 | Lighting Tests - D1 Series (4 tests) | | | | | | 5.2.6 | Ventilation Tests - E1 Series (6 tests) | | | | | | 5.2.7 | Process Loads Tests - E2 Series (6 tests) | | | | | | 5.2.8 | HVAC System Tests - F1 Series (5 tests) | | | | | | 5.2.9 | System Sizing Tests - G1 Series (6 tests) | | | | | | 5.2.10 | HVAC Distribution Efficiency Tests | | | | | | | onal Capabilities Tests | | | | | | 5.3.1 | OC Test Series - Compliance Options | | | | | | 5.3.2 | O1 Test Series - Fan Powered VAV Boxes | | | | | | 5.3.3 | O2 Test Series - Supply/Return Fan Options | | | | | | 5.3.4 | O3 Test Series - Special Economizer Options | | | | | | 5.3.5 | O4 Test Series - Special HVAC Control Option | | | | | | 5.3.6 | O6 Test Series - Additional Chiller Options | | | | | | 5.3.7 | O7 Test Series - Additional HVAC System Options | | | | | | 5.3.8 | O9 Test Series - Evaporative Cooling Options | 5-2 | 2(| Ĵ | | 6. | Vendor Requirements | | |----------------|--|---| | 6.1 | Availability to Commission | | | 6.2 | Building Department Support | | | 6.3 | User Support | | | 6.4 | ACM Vendor Demonstration | 6-1 | | 7.
for Du | Duct Efficiency Improvements Including HERS Required Field Verification And Diagnostic Te | | | 7.1 | Duct Efficiency Improvements | | | 7.2 | California Home Energy Rating Systems | | | 7.3 | Summary of Documentation and Communication | | | 7.4 | Installation Certification | | | 7.5 | Field Verification and Diagnostic Testing Procedures | 7-4 | | 7 | .5.1 Initial Field Verification and Testing | | | 7 | .5.2 Sample Field Verification and Testing | 7-4 | | 7 | .5.3 Re-sampling, Full Testing and Corrective Action | | | 7.6 | Third Party Quality Control Programs | | | 7.7 | Sampling for Additions or Alterations | | | 7.8 | Summary of Responsibilities | | | | .8.1 Builder | | | | .8.2 HERS Provider and Rater | | | | .8.3 Third-Party Quality Control Program | | | / | .8.4 Building Department | 7-8 | | Table | N2-1 – Standard Design Construction Assemblies From ACM Joint Appendix IV | | | | N2-2 – Occupancy Assumptions When Lighting Plans are Submitted for the Entire Building or | | | | ighting Compliance is not Performed | | | | ntire Building or When Lighting Compliance is not Performed | | | | N2-4 – Schedule Types of Occupancies & Sub-Occupancies | | | | N2-5 – Nonresidential Occupancy Schedules (Other than Retail) | | | | N2-6 – Hotel Function Occupancy Schedules | | | Table | N2-7 – Residential Occupancy Schedules (Including Hotel/Motel Guest Rooms) With Setback | (| | | hermostat For Heating | | | | N2-8 - Residential Occupancy Schedules (Including Hotel/Motel Guest Rooms) Without Setb | | | Т | hermostat | 2-45 | | Table | N2-9 – Retail Occupancy Schedules | 2-46 | | | N2-10 - Standard Design System Selection Flowchart | | | | N2-11 – System #1 and System #2 Descriptions | | | | N2-12 System #3 Description | | | | N2-13 System #4 Description | 2-53 | | | N2-14 – System #5 Description | | | | N2-15 - Default Coefficients for COOL-CAP-FT, COOL-EIR-FT, HEAT-CAP-FT and HEAT-EI | 2-54 | | | quations | 2-54
IR-FT | | | N2-16 – Data Input Requirements for Equipment Performance Curves | 2-54
IR-FT
2-56 | | | N2-17 – Minimum Nominal Efficiency for Electric Motors (%) | 2-54
IR-FT
2-56
2-58 | | | 112-10 - Fige fread Multipliers based on Fige Size and Flow at Connection to the Cooling 101 | 2-54
IR-FT
2-56
2-58
2-68 | | | Λ | 2-54
IR-FT
2-56
2-58
2-68 | | | 0 N2-19 - Default Capacity Coefficients for Electric Air-Cooled Chillers | 2-54
IR-FT
2-56
2-58
2-68
wer . 2- | | | N2-19 - Default Capacity Coefficients for Electric Air-Cooled Chillers | 2-54
IR-FT
2-56
2-58
2-68
wer . 2- | | | N2-19 – Default Capacity Coefficients for Electric Air-Cooled Chillers | 2-54
IR-FT
2-56
2-58
2-68
wer . 2-
2-98
2-98 | | Table | N2-19 – Default Capacity Coefficients for Electric Air-Cooled Chillers | 2-54 IR-FT2-562-582-68 wer . 22-982-98 | | Table
Table | N2-19 – Default Capacity Coefficients for Electric Air-Cooled Chillers | 2-54
IR-FT
2-56
2-58
2-68
wer . 2-
2-98
2-98
2-98 | | Table N5-1 – Climate Zones Tested | |
---|------| | Table N5-3 – A2 Test Series Summary | | | · | | | List of Figures | | | Figure N5-1 – Prototype AFigure N5-2 – Prototype B and C | | | Figure N5-3 – Prototype D | | | Appendices Table of Contents | | | Appendix NA - Nonresidential ACM Approval Application | NA-1 | | Appendix NB - Illuminance Categories and Luminaire Power | NB-1 | | Illuminance Categories | NB-1 | | Illuminance Categories and Luminaire Power | | | Appendix NC - Fan Motor Efficiencies | NC-1 | | Appendix ND - Compliance Procedures for Relocatable Public School Buildings | | | ND.1 Purpose and Scope ND.2 The Plan Check Process | | | ND.3 The Compliance Process | | | ND.4 Documentation | | | ND.5 Optional Features | | | Appendix NE - DISCONTINUED (page is blank) | | | Appendix NF - Technical Databases for Test Runs | NF-1 | | Appendix NG - Standard Procedure for Determining the Energy Efficiencies of Single-Zo Air Distribution Systems in Buffer Spaces or Outdoors | | | NG.1 Purpose and Scope | NG-1 | | NG.2 Definitions | | | NG.3 Nomenclature | | | NG.4.1 Instrumentation Specifications | | | NG.4.2 Apparatus | | | NG.4.3 Procedure | NG-4 | | NG.4.5 Seasonal Distribution System Efficiency | | | NG.4.6 Hourly Distribution System Efficiency | | | Appendix NH - Test Nonresidential Air Distribution Systems | NH-1 | | Appendix NI - Alternate Default Fenestration Thermal Properties | | | NI.1 Solar Heat Gain Coefficient | | | NI.2 Responsibilities for SHGC compliance | | | NI.2.1 Responsibilities for U-factor Compliance | | | Appendix NJ - Acceptance Requirements for Nonresidential Buildings | | | NJ.1 Purpose and Scope | NJ-1 | | NJ.2 IntroductionNJ.3 Outdoor Air | | | NJ.3.1 Variable Air Volume Systems Outdoor Air Acceptance | | | NJ.3.2 Constant Volume System Outdoor Air Acceptance | | | NJ.4 Packaged HVAC Systems | NJ-2 | |---|---------------| | NJ.4.1 Constant Volume Packaged HVAC Systems Acceptance | NJ-3 | | NJ.5. Air Distribution Systems | NJ-4 | | NJ.5.1 Air Distribution Acceptance | NJ-4 | | NJ.6. Lighting Control Systems | NJ-5 | | NJ.6.1 Automatic Daylighting Controls Acceptance | | | NJ.6.2 Occupancy Sensor Acceptance | NJ-7 | | NJ.6.3 Manual Daylighting Controls Acceptance | NJ-7 | | NJ.6.4 Automatic Time Switch Control Acceptance | NJ-8 | | NJ.7. Air Economizer Controls | | | NJ.7.1 Economizer Acceptance | NJ-8 | | NJ.8. Demand Control Ventilation (DCV) Systems | | | NJ.8.1 Packaged Systems DCV Acceptance | NJ - 9 | | NJ.9. Variable Frequency Drive Systems | NJ-10 | | NJ.9.1 Supply Fan Variable Flow Controls | | | NJ.10. Hydronic System Controls Acceptance | NJ-10 | | NJ.10.1 Variable Flow Controls | NJ-11 | | NJ.10.2 Automatic Isolation Controls | NJ-11 | | NJ.10.3 Supply Water Temperature Reset Controls | NJ-12 | | NJ.10.4 Water-loop Heat Pump Controls | NJ-12 | | NJ.10.5 Variable Frequency Drive Controls | NJ-13 | ## 1. Overview of Process This Manual explains the requirements for approval of Alternative Calculation Methods (ACMs) used to demonstrate compliance with the Energy Efficiency Standards for nonresidential buildings, hotels & motels, and high-rise residential buildings. The approval process for nonresidential Alternative Calculation Methods (ACMs) is specified in Title 24, Part 1, Chapter 10, Sections 101-110 of the California Code of Regulations. Nonresidential Alternative Calculation Methods (ACMs) are used in the performance approach to demonstrate compliance with the Energy Efficiency Standards for nonresidential buildings as outlined in Title 24, Part 6, Subchapter 5, Section 141. The Energy Commission develops and implements the Energy Efficiency Standards. The purpose and policy of this ACM Approval Manual is to specify the California Energy Commission approval process for nonresidential ACMs and to define the assumptions and procedures of the reference method against which ACMs will be evaluated. The performance compliance requirements and procedures apply to nonresidential buildings, hotels & motels, and high-rise residential buildings. A separate ACM Approval Manual addresses low-rise residential buildings. The procedures and processes described in this manual are designed to preserve the integrity of the performance compliance process. The reference procedures and method described in this manual establish the basis of comparison for all ACMs. The approval process ensures that a minimum level of energy efficiency is achieved regardless of the Alternative Calculation Method (ACM) used. This is accomplished - by having candidate ACMs pass a series of Reference Method comparison tests, - by specifying input which may be varied in the compliance process for credit and which inputs are fixed or restricted, - · by defining standard reports output requirements, and - by ACM vendor-certification to the requirements in this manual. The reference calculation engine includes reference procedures described in this manual and the *reference computer program*, which is *version 110* of the DOE 2.1E computer program. Optional capabilities are a special class of capabilities and user inputs that are not required of all ACMs but may be included at the option of the vendor. The optional capabilities included in this manual have minimal testing requirements. Additional optional capabilities may be proposed by vendors. For both cases, the Commission reserves the right to disapprove the certification application for a specific optional capability if there is not compelling evidence presented in the public process showing that the optional capability is sufficiently accurate and suitable to be used for compliance with the Standards. In addition, energy efficiency measures modeled by optional capabilities shall be capable of being verified by local enforcement agencies. The Commission's purpose in approving additional optional capabilities is to accommodate new technologies which have only begun to penetrate the market and new modeling algorithms. Optional capabilities which evaluate measures already in relatively common use shall have their standard design for the measure based on the common construction practice (or the typical base situation) for that measure since common practice is the inherent basis of the standards for all measures not explicitly regulated. For example, the Commission has no interest in an optional capability that evaluates the energy impacts of dirt on windows unless a new technology produces substantial changes in this aspect of a building relative to buildings without this technology. The burden of proof that an optional capability should be approved lies with the applicant and will be influenced by the ability of the reference computer program, DOE 2.1E to model the optional capability. Companion documents which are helpful to prepare an ACM for certification include the latest editions of the following Commission publications: - Energy Efficiency Standards - Appliance Efficiency Regulations - Nonresidential Manual - Residential Alternative Calculation Manual (ACM) Manual In this manual the term "Standards" means the Building Energy Efficiency Standards, Title 24, Part 6 of the California Code of Regulations. The term "compliance" means that a building design in an application for a building permit complies with the "Standards" and meets the requirements described for building designs therein. • Compliance Options Approval Manual for the Building Energy Efficiency Standards There are a few special terms that are used in this Manual. The Commission *approves* the use of an ACM for compliance. Commission approval means that the Commission accepts the applicant's certification that an ACM meets the requirements of this Manual. The proponent of a candidate ACM is referred to as a *vendor*. The vendor shall follow the procedure described in this document to publicly certify to the Commission that the ACM meets the criteria in this document for: - Accuracy and reliability when compared to the DOE-2.1E reference program; and - Suitability in terms of the accurate calculation of the correct energy budget, the printing of standardized forms, and the documentation on how the program demonstrates compliance. In addition to explicit and technical criteria, Commission approval will also depend upon the Commission's evaluation of: - Enforceability in terms of reasonably simple, reliable, and rapid methods of verifying compliance and application of energy efficiency features modeled by the ACM and the inputs used to characterize those features by the ACM users. - Dependability of the installation and energy savings of features modeled by the ACM. The Commission will evaluate the probability of the measure actually being installed and remaining functional. The Commission shall also determine that the energy impacts of the features that the ACM is capable of modeling will be reasonably accurately reflected in real building applications of those features. In particular, it is important that the ACM does not encourage the replacement of actual energy savings with theoretical energy savings due to tradeoffs allowed by an ACM. For the vendor, the process of receiving approval of an ACM includes preparing an application, working with the Commission staff to answer questions from either Commission staff or the public, and providing any necessary additional information regarding the application. The application includes the four basic elements outlined below. The Commission staff evaluates the ACM based on the completeness of the application and its overall responsiveness to staff and public comment. The four basic requirements for approval include: - 1. Required capabilities: - The ACM shall have all the required input capabilities explained in Chapter 2. - Alternative Calculation Methods (ACMs) may be approved for
additional optional capabilities such as those described in Chapter 3. - 2. Accuracy of simulation: - The ACM shall demonstrate acceptable levels of accuracy by performing and passing the required certification tests discussed in Chapter 5. - The ACM vendor performs the certification tests in Chapter 5. The vendor conducts the specified tests, evaluates the results and certifies in writing that the ACM passes the tests. The Commission will perform spot checks and may require additional tests to verify that the proposed ACM is appropriate for compliance purposes. - When energy analysis techniques are compared, two potential sources of discrepancies are the differences in user interpretation when entering the building specifications, and the differences in the ACM's algorithms (mathematical models) for estimating energy use. The approval tests minimize differences in interpretation by providing explicit detailed descriptions of the test buildings that must be analyzed. For differences in the Alternative Calculation Method's (ACM's) algorithms, the Commission allows algorithms that yield equivalent results. - 3. User's Manual or Help System: - The vendor shall develop a user's manual and/or help system that meets the specifications in Chapter 4. - 4. Program support: - The vendor shall provide ongoing user and building department support as described in Chapter 6. The Commission may hold one or more workshops with public review and vendor participation to allow for public review of the vendor's application. Such workshops may identify problems or discrepancies that may necessitate revisions to the application. Commission approval of Alternative Calculation Methods (ACMs) is intended to provide flexibility in complying with the Standards. However, in achieving this flexibility, the ACM shall not degrade the standards or evade the intent of the Standards to achieve a particular level of energy efficiency. The vendor has the burden of proof to demonstrate the accuracy and reliability of the ACM relative to the reference method and to demonstrate the conformance of the ACM to the requirements of this manual. ## 1.1 Application Checklist The following items shall be included in an application package submitted to the Commission for ACM approval: - **ACM Vendor Certification Statement.** A copy of the statement contained in Appendix NA, signed by the ACM vendor, certifying that the ACM meets all Commission requirements, including accuracy and reliability when used to demonstrate compliance with the energy standards. - **Computer Runs.** Copies of the computer runs specified in Chapter 5 of this manual on machine readable form as specified in Chapter 5 to enable verification of the runs. - **Compliance Supplement and User's Manual.** The vendor shall submit a complete copy of their ACM user's manual, including material on the use of the ACM for compliance purposes. - Copy of the ACM and Weather Data. A machine readable copy of the ACM for random verification of compliance analyses. The vendor shall provide weather data for all 16 climate zones. - **TDV Factor Documentation.** The ACM shall be able to apply the TDV multipliers described in ACM Joint Appendix III. - **Application Fee.** The vendor shall provide an application fee of \$1,000.00 (one thousand dollars) as authorized by Section 25402.1(b) of the Public Resources Code, made out to the "State of California" to cover costs of evaluating the application and to defray reproduction costs. A cover letter acknowledging the shipment of the completed application package should be sent to: Executive Director California Energy Commission 1516 Ninth Street, MS-39 Sacramento, CA 95814-5512 Two copies of the full application package should be sent to: ACM Nonresidential Certification California Energy Commission 1516 Ninth Street, MS-26 Sacramento, CA 95814-5512 Following submittal of the application package, the Commission may request additional information pursuant to Title 24, Section 10-110. This additional information is often necessary due to complexity of many Alternative Calculation Methods (ACMs). Failure to provide such information in a timely manner may be considered cause for rejection or disapproval of the application. A resubmittal of a rejected or disapproved application will be considered a new application, including a new application fee. ## 1.2 Types of Approval This Manual addresses two types of ACM approval: full program approval (including amendments to programs that require approval), and approval of new program features and updates. If ACM vendors make a change to their programs as described in 1.2.1 or 1.2.2, the Commission shall again approve the program. Additionally, any ACM program change that affects the energy use calculations for compliance, the modeling capabilities for compliance, the format and/or content of compliance forms, or any other change which would affect a building's compliance with the Energy Efficiency Standards requires another approval. Changes that do not affect compliance with the standards such as program changes to the user interface may follow a simplified or streamlined procedure for approval of the changes. To comply with this simpler process, the ACM vendor shall certify to the Commission that the new program features do not affect the results of any calculations performed by the program, shall notify the Commission of all changes and shall provide the Commission with one updated copy of the program and User's Manual. Examples of such changes include fixing logical errors in computer program code that do not affect the numerical results (bug fixes) and new interfaces. ## 1.2.1 Full Approval & Re-Approval of Alternative Calculations Methods (ACMs) The Commission requires program approval when a candidate ACM has never been previously approved by the Commission, when the ACM vendor makes changes to the program algorithms, or when any other change occurs that in any way affects the compliance results. The Commission may also require that all currently approved Alternative Calculation Methods (ACMs) be approved again whenever substantial revisions are made to the Standards or to the Commission's approval process. The Commission may change the approval process and require that all Alternative Calculation Methods (ACMs) be approved again for several reasons including: - a) If the standards undergo a major revision that alters the basic compliance process, then Alternative Calculation Methods (ACMs) would have to be updated and re-approved for the new process. - b) If new analytic capabilities come into widespread use, then the Commission may declare them to be required ACM capabilities, and may require all ACM vendors to update their programs and submit them for re-approval. When re-approval is necessary, the Commission will notify all ACM vendors of the timetable for renewal. There will also be a revised *ACM Approval Manual* published with complete instructions for re-approval. An ACM program must be re-approved for new optional modeling capabilities when the vendor adds those optional capabilities. The vendor shall provide a list of the new optional capabilities and demonstrate that those capabilities are documented in revised user documentation. This may not include computer runs previously submitted. Re-approval shall be accompanied by a cover letter explaining the type of amendment(s) requested and copies of other documents as necessary. The timetable for re-approval of amendments is the same as for full program approval. ## 1.2.2 Approval of New Features & Updates Certain types of changes may be made to previously approved nonresidential Alternative Calculation Methods (ACMs) through a streamlined procedure, including implementing a computer program on a new machine and changing executable program code that does not affect the results. Modifications to previously approved Alternative Calculation Methods (ACMs) including new features and program updates are subject to the following procedure: - The ACM vendor shall prepare an addendum to the Compliance Supplement or ACM user's manual, when new features or updates affect the outcome or energy efficiency measure choices, describing the change to the ACM. If the change is a new modeling capability, the addendum shall include instructions for using the new modeling capability for compliance. - The ACM vendor shall notify the Commission by letter of the change that has been made to the ACM. The letter shall describe in detail the nature of the change and why it is being made. The notification letter shall be included in the revised Compliance Supplement or ACM user's manual. - The ACM vendor shall provide the Commission with an updated copy of the ACM and include any new forms created by the ACM (or modifications in the standard reports). - The Commission will respond within 45 days. The Commission may approve the change, request additional information, refuse to approve the change or require that the ACM vendor make specific changes to either the Compliance Supplement addendum or the ACM program itself. With Commission approval, the vendor may issue new copies of the ACM with the Compliance Supplement addendum and notify ACM users and building officials. ## 1.3 Challenges Building officials, program users, program vendors, Commission staff or other interested parties may challenge any nonresidential ACM approval. If any interested party believes that a compliance program, an algorithm or method of calculation used in a compliance program, a particular capability or other aspect of a program provides inaccurate results or results which do not conform to the criteria described in Section 5.1.4 the party may initiate the challenge of the program. (Please see Section 1.5 Decertification of Alternative Calculation Methods (ACMs) for a description of the process for a challenge.) ## 1.4 Alternative ACM Tests Chapter 5 of this Manual contains a series of tests to verify that
Alternative Calculation Methods (ACMs) accurately demonstrate compliance. An ACM vendor may propose alternate tests when the vendor believes that one or more of the standard tests are not appropriate for the ACM. The Commission will evaluate the alternate tests and will accept them if they are found to reflect acceptable engineering techniques. If alternate tests are accepted by the Commission, the tests will be available for use by all Alternative Calculation Methods (ACMs). An alternate test will coexist with the standard test presented in this Manual until the Manual is revised. When a new version of this Manual is produced, the alternative test may be substituted for the current test or may continue to coexist with the original test. ## 1.5 Decertification of Alternative Calculation Methods (ACMs) The Commission may *decertify* (rescind approval of) an alternative calculation method through the following means: All ACMs are decertified when the Standards undergo substantial changes which usually occur every three years. - Any ACM can be decertified by a letter from the ACM vendor requesting that a particular version (or versions) of the ACM be decertified. The decertification request shall briefly describe the nature of the program errors or "bugs" which justify the need for decertification. - Any "initiating party" may commence a procedure to decertify an ACM according to the steps outlined below. The intent is to include a means whereby unfavorable comparisons with the reference method, serious program errors, flawed numeric results, improper forms and/or incorrect program documentation not discovered in the certification process can be verified, and use of the particular ACM version discontinued. In this process, there is ample opportunity for the Commission, the ACM vendor and all interested parties to evaluate any alleged problems with the ACM program. - **NOTE 1:** The primary rationale for a challenge is unfavorable comparison with the reference method which means that for some particular building design with its set of energy efficiency measures, the ACM fails to meet the criteria used for testing ACMs described in Section 5.1.4. - **NOTE 2:** Flawed numeric results where the ACM meets the test criteria used in Section 5.1.4. In particular when an ACM indicates the failure of a building to comply by a significant margin even though the reference method indicates that the building complies, i.e., the reference method has a proposed design building energy budget less than or equal to the standard design building energy budget. An ACM is allowed to have inputs for energy efficiency measures that it cannot model. The proper method for an ACM to accommodate such inputs and features is for the ACM to automatically ensure compliance failure by a significant margin whenever that feature's inputs are entered by the user. In such cases numeric results are not directly relevant as long as the building fails to comply by an adequate margin. Lighting and receptacle/process loads however shall be within the numerically acceptable ranges. Following is a description of the process for challenging an ACM or initiating a decertification procedure: 1. Any party may initiate a review of an ACM's approval by sending a written communication to the Commission's Executive Director. (The Commission may be the initiating party for this type of review by noticing the availability of the same information listed here.) The initiating party shall: - a) State the name of the ACM and the program version number(s) which contain the alleged errors; - b) Identify concisely the nature of the alleged errors in the ACM which require review; - c) Explain why the alleged errors are serious enough in their effect on analyzing buildings for compliance to justify a decertification procedure; and, - d) Include appropriate data on IBM PC compatible floppy diskettes and/or information sufficient to evaluate the alleged errors. - 2. The Executive Director shall make a copy or copies of the initial written communication available to the ACM vendor and interested parties within 30 days. - 3. Within 75 days of receipt of the written communication, the Executive Director may request any additional information needed to evaluate the alleged ACM errors from the party who initiated the decertification review process. If the additional information is incomplete, this procedure will be delayed until the initiating party submits complete information. - 4. Within 75 days of receipt of the initial written communication, the Executive Director may convene a workshop to gather additional information from the initiating party, the ACM vendor and interested parties. All parties will have 15 days after the workshop to submit additional information regarding the alleged program errors. - 5. Within 90 days after the Executive Director receives the application or within 30 days after receipt of complete additional information requested of the initiating party, whichever is later, the Executive Director shall either: - a) Determine that the ACM need not be decertified; or, - b) Submit to the Commission a written recommendation that the ACM be decertified. - 6. The initial written communication, all other relevant written materials, and the Executive Director's recommendation shall be placed on the consent calendar and considered at the next business meeting after submission of the recommendation. The matter may be removed from the consent calendar at the request of one of the Commissioners. - 7. If the Commission approves the ACM decertification, it shall take effect 60 days later. During the first 30 days of the 60-day period, the Executive Director shall send out a Notice to Building Officials and Interested Parties announcing the decertification. All initiating parties have the burden of proof to establish that the review of alleged ACM errors should be granted. The decertification process may be terminated at any time by mutual written consent of the initiating party and the Executive Director. As a practical matter, the ACM vendor may use the 180- to 210-day period outlined here to update the ACM program, get it re-approved by the Commission, and release a revised version that does not have the problems initially brought to the attention of the Commission. Sometimes the ACM vendor may wish to be the initiating party to ensure that a faulty program version is taken off the market. ## 2. Required ACM Capabilities This Chapter specifies required capabilities that an ACM will be tested for and specifies how the reference computer simulation program will be used for required modeling capabilities. All of the required capabilities are described in terms of the capabilities and algorithms of the Commission's reference program. An ACM shall account for the energy performance effects of all of the features described in this chapter. The modeling procedures and assumptions described in this chapter apply to both the *standard design* and *proposed design*. The requirements for the *standard design* include those that ACMs shall apply to new features, altered existing features, unchanged existing features or all of the above. In order for an ACM to become approved, it shall, at a minimum, accept all of the required inputs and meet the test criteria when compared against the reference computer program using procedures and assumptions as required in the sections describing the capabilities. ## 2.1 Compliance ## 2.1.1 Type of Project Submittal ACMs shall require the user to identify the type of project for which compliance is being demonstrated. The ACMs shall require the user to choose one of the following options: - New Building - Addition Alone (modeled as new building but labeled on output) (when ACM is approved for this optional capability) - Addition Plus Alteration of Existing Building (when ACM is approved for this optional capability) - Alteration of Existing Building (when ACM is approved for this optional capability) These compliance options are required even though compliance for existing buildings is an optional capability. Optional capabilities are described in the following chapter of this manual. An ACM shall not produce compliance reports or operate in a compliance mode when users specify features that require optional modeling capabilities for which the ACM is not approved. #### 2.1.2 New Building or Addition Alone ACMs are required to be able to perform compliance on new buildings and additions as if they were new (or newly conditioned), stand-alone, buildings. ACMs may do this by treating an addition alone as a new building, but an addition modeled in this way shall be reported on all output forms as a **Stand Alone Addition**. ## 2.1.3 Scope of Compliance Calculations For each building or separately permitted space, ACMs shall also require the user to identify the scope of the compliance submittal from the following list: - Envelope only - Mechanical only - Envelope and Lighting - Envelope and Mechanical - · Lighting and Mechanical ## Envelope, Lighting and Mechanical Each of these situations requires specific assumptions, input procedures and reporting requirements. Modeling assumptions are documented in Chapters 2 and 3. Reporting requirements are documented in Chapter 4. *ACMs shall only produce reports specific to the scope of the submittal determined for the run.* Hence an Envelope Only scope run is only allowed to produce ENV forms and PERF forms that are designated *Envelope Only.* The information about installed service water heating system(s) is included in the mechanical compliance submittal forms. ACMs shall calculate the energy use for both the proposed system(s) and the reference system(s) [TDV energy budget] and provide the results on the PERF forms. The energy budget is calculated in accordance with Section 2.6 (Service Water Heating--Required capabilities) of this manual. If the energy used by the proposed water heating system(s) is
less than the energy budget, the credit may be traded off for other building features. Alternatively, for high-rise residential buildings, users may show service water heating compliance by meeting the prescriptive requirements of Section 151(f)(8) of the Standards. When the compliance for the service water heating is shown prescriptively, tradeoff between the service water heating and other building components is not allowed. When a building has a mixed scope of compliance, such as a speculative building where all the envelope is being permitted but the core includes lighting as well as portions of the envelope, **two** (or more) compliance runs shall be performed and forms from different runs shall be submitted for the appropriate spaces. The scope of submittal for the building core compliance run will be **Envelope & Lighting** and the scope of submittal for the remainder of the building will be **Envelope Only**. The following modeling rules apply for when the scope of the compliance calculations do not include one of the following: the building envelope, the lighting system or the mechanical system. | Cases | Modeling Rules for Proposed Design | Modeling Rules for Standard Design (All): | | | | |----------------------------|--|---|--|--|--| | No Envelope
Compliance | The envelope shall be modeled according to the as-built drawings and The envelope shall be identical to the proposed design. | | | | | | Mechanical Only | specifications of the building or as it occurs in the previously-approved | | | | | | Lighting and
Mechanical | compliance documentation of the building. All envelope features and inputs required for ACMs by this manual shall be entered. | | | | | | | Note: A partial permit application involving no envelope compliance creates an exceptional condition. This requires either a copy of the previous envelope compliance approval or an equivalent demonstration by the applicant (to the satisfaction of the local enforcement agency) that the building is conditioned and an occupancy permit has previously been issued by the local enforcement agency. The exceptional condition list shall indicate the presence of an existing or previously-approved envelope documentation and a form shall be produced to document the existing envelope. No envelope (ENV) compliance forms may be output as part of the compliance output when the user selects this option. | | | | | | No Mechanical
Compliance
Envelope Only
Envelope and Lighting | ACMs shall model default heating and cooling systems according to the rules in Section 2.5.3.9 (Modeling Default Heating and Cooling Systems). ACMs may not allow the entry of an HVAC system and shall automatically model the default system. Economizer controls will be modeled as indicated in the Standard Design Assumptions for Air Economizers based on system total (sensible + latent) cooling capacity. | The mechanical systems shall be identical to the proposed design. | |--|---|---| | No Lighting Compliance Envelope Only Mechanical Only Envelope and Mechanical | Previously-approved lighting plans with approved lighting compliance forms may be entered as Tailored Lighting at the approved lighting power levels shown in the construction and previously-approved compliance documents and installed as approved. The exceptional conditions list on the PERF-1 form shall indicate that previously-approved lighting plans and compliance forms shall be resubmitted with the application. In the absence of approved lighting plans and lighting compliance forms, the ACM shall model the lighting system according to Section 2.4.2.1 (Lighting) using the rules for Lighting compliance not performed. | With previously approved lighting plans, the lighting levels for each space shall be equal to the approved design. No lighting (LTG) compliance forms may be output with the compliance output. The local enforcement agency should verify that the lighting has already been approved and installed or, if recently designed and approved, should verify the independent lighting approval. In the absence of approved lighting plans and lighting compliance forms, the ACM shall model the lighting system according to Section 2.4.2.1 (Lighting) using the rules for Lighting compliance not performed. | #### 2.1.4 Climate Zones The program shall account for variations in energy use due to the effects of the sixteen (16) California climate zones. Climate information for compliance simulations shall use one of sixteen (16) data sets described in ACM Joint Appendix II. However, the data may be adjusted to local conditions by methods described in ACM Joint Appendix II. The same weather data shall be used for the standard and proposed designs. The ACM shall accept input for latitude, longitude and elevation for the local condition. The candidate ACM shall use a full 8760-hour year of data, since TDV multipliers are applied for each hour. ## 2.1.5 Reference Year The reference year determines the day (Monday, Tuesday, etc.) for the first day in the weather file which in turn determines the weather days for which holidays and weekends occur. Nonresidential ACMs shall use the Reference Year as specified in Joint Appendix II. #### 2.1.6 Time Dependent Valuation The candidate ACM shall calculate the hourly energy use for both the standard design and the proposed design by applying a TDV factor for each hour of the reference year. TDV factors have been established by the CEC for residential and nonresidential occupancies, for each of the sixteen climate zones, and for each fuel (electricity, natural gas, and propane). The procedures for Time Dependent Valuation of energy are documented in ACM Joint Appendix III. ## 2.1.7 Reference Method Comparison Tests A specific set of reference method comparison tests are described in Chapter 5. These tests verify that the differences between the reference method's compliance margins and an ACM's compliance margins meet specific criteria. The criteria shall be met for every test. The criteria are designed to minimize the possibility that an approved ACM will "pass" a building when the reference method would not. The test criteria do not prevent an ACM from being conservative with regard to compliance but requires the ACM to produce results similar to those of the Commission's reference program. In addition to meeting the test criteria, the ACM shall conform to all of the input and output requirements described in this manual. An ACM may use the reference method procedures directly or the ACM may use other procedures that approximate the reference method results with sufficient accuracy to meet the criteria described in Chapter 5. In particular, when this manual uses the term "ACMs shall model" it means that ACMs shall be able **to quantitatively approximate** the changes in energy use due to particular envelope, lighting, or HVAC features of a building in such a way that satisfies the test criteria in Chapter 5 for each and every test. ACM estimates for lighting and receptacle energy use shall be within a few percent of the reference method results, while a larger tolerance is acceptable for HVAC and building envelope measures. ## 2.2 Compliance Documentation Compliance documentation includes the forms, reports and other information that is submitted to the building department with an application for a building permit. The purpose of the compliance documentation is to enable the plans examiner to verify that the building design complies with the Standards and to enable the field inspector to readily identify building features that are required for compliance. ACMs must automatically produce the CEC standard reports which are an essential part of the compliance documentation. The standard reports are highly restricted in quantity and format. All non-default inputs shall be reported on the appropriate report. Exceptional user entries outside of "normal" range shall be printed and shall be clearly flagged in the
compliance documentation for the attention of the plan checker and field inspector. Exceptional user entries include process loads, tailored ventilation, and tailored lighting and modifications to certain default values. When the user enters such exceptional input in compliance calculations, the ACM shall automatically print the forms containing such user inputs. Exceptional conditions shall be indicated on the PERF-1 form. The exceptional conditions section shall be prominent on the compliance documentation and shall be included even if no exceptional conditions are reported. The ACM shall automatically determine the forms to be printed and the total number of pages (T) required to print those forms and shall print exactly that number of pages and all ACM-determined forms. This determination shall be made based on the user's description of the scope of compliance, the building characteristics, and the user's selection of a compliance run. ACMs may not allow the user to select specific forms to be printed in a compliance run (as distinguished from a diagnostic run where specific reports may be requested). Each page (N) of the required output shall indicate Page N of T in the page header, the unique compliance run code, and the time of the compliance run. The PERF-1 shall list or indicate all of the forms required for a valid submittal, including those required to be done by hand. An ACM shall produce the compliance documentation (in a format approved by the Commission) only when a modeled building design complies with the Standards. Reports not directly related to compliance and not required to be reported in this manual shall not be included in the compliance documentation. Too much or too little information obstructs enforcement. Secondary or irrelevant information may confuse the building official or wastes his/her time. On the other hand, a lack of relevant information may lead to enforcement errors or encourage cheating. To be approved for compliance use, an ACM cannot allow the user to directly select the compliance forms to be printed. Each ACM shall determine the compliance output based on the user's input description of the building and the type of compliance run for the building. ACMs may produce additional reports which are not part of the compliance documentation, but these reports should be formatted to make it clear to the plans examiner and the field inspector that the reports are not part of the compliance documentation. The standard reports are intended to be as similar as possible to the compliance forms used in the prescriptive compliance approach so that those who are familiar with the prescriptive forms will more easily be able to find information on performance approach reports. To allow the optional capabilities of Partial Compliance, Alterations, or automatic modeling of Additions Modeled with the Existing Building, there are distinct additional forms describing existing building components and systems that shall be printed separately than the forms describing the altered or new building components and systems and shall have **all** text in lowercase type. The first pages (signature pages) of the prescriptive ENV-1, LTG-1, and MECH-1 certificates of compliance are consolidated on the first page of the PERF-1 form. The PERF-1 is the Certificate of Compliance for the performance approach and all three parts of the PERF-1 form (at least three pages) shall be included as part of the plans. Typically the pages of these forms are adhered to a plan sheet and submitted with the plans. These forms are considered to be an integral part of the plans and are to be recorded in exactly the same manner as a set of plans and retained for the same period of time as official records of the plans. An ACM shall not print compliance documentation when a proposed building design does not comply with the Standards, i.e. when a proposed building design modeled by an approved ACM in accordance with the reference procedure has an estimated TDV energy that exceeds the TDV energy budget, compliance forms shall not be printed, displayed on screen, or written on disk. An ACM may produce diagnostic reports for buildings that do not comply. These diagnostic reports shall be formatted in a manner significantly different from the compliance documentation, and may include information to help the energy analyst identify measures to bring the building into compliance, including the TDV energy use components of the proposed design and the standard design. Non complying reports shall not report run codes, simulation times, or total page counts, approved form headers, header information or include any formatting features used for compliance documentation. Producing noncompliance reports that resemble compliance documentation is sufficient grounds for rejection of the ACM. ACMs shall interlock program input and compliance output so that the two are always consistent. Any alterations in the user input shall result in a new run time, run code and completely new set of compliance documentation for the type of compliance selected. User inputs shall appear on the ACM compliance documentation but the reporting of prescribed input assumptions is usually unnecessary since ACMs are required to automatically use these inputs. Compliance documentation shall only include the prescribed inputs or assumptions that are required by the building official to verify compliance. When inputs with standard defaults are modified by the user, the modified value shall be distinctly identified (flagged) in the compliance documentation to alert the local enforcement agency of an exceptional condition for compliance. This enables the code official to verify that the alternate value is acceptable for compliance, is consistent with the plans and specifications, and is verifiable in the field. To accommodate the optional capabilities of partial compliance, alterations, and additions, ACMs shall report all new or altered user-entered building components and descriptive information completely in **UPPERCASE** type. ACMs with the capabilities for partial compliance, automatic modeling of additions with the existing building or modeling alterations in an existing building shall report all information on existing, previously-approved building components that are not altered in **lowercase** type. For partial compliance the ACM shall produce the special EXISTING-ENV forms for the existing envelope. Partial compliance applicants with building envelopes approved within the previous two years shall supply envelope compliance information along with the EXISTING-ENV forms. This is to insure that the local enforcement agency can verify that the existing envelope complies and to distinguish these modeled components (same for both standard design and proposed design) from those that are new or have been altered. The required reports shown in this section should be formatted to fit a 8 ½ x 11 in. page. ## 2.2.1 Certificate of Compliance Form(s) (PERF-1, ENV-1, EXISTING-ENV, LTG-1, EXISTING-LTG, MECH-1, and EXISTING-MECH) The first standard report that shall be produced by all ACMs is the Certificate of Compliance which is divided into four sections: the Performance Summary (PERF-1 forms), Envelope (ENV-1 form), lighting (LTG-1 form) and mechanical (MECH-1 forms). The Certificate of Compliance is required by Title 10, Section 103(a) 2.A, B and C of the California Code of Regulations. For the performance approach all signature blocks for the Certificate of Compliance are combined onto the first page of the PERF-1 compliance output form. Normally all of these signature blocks shall be signed by the responsible designers. However, when an ACM is approved for optional partial compliance features and the partial compliance option is being used, only one or two of the signature blocks need be filled in. However, when this occurs the signatures shall be consistent with the type of partial compliance indicated on the Certificate of Compliance - PERF-1 forms and information reported on other output reports. The following are items to be included on the PERF-1 report. - Date - Project Name - Project Address - Principal Designer Envelope - Documentation Author - Building Permit # - Date of Plans - Building Conditioned Floor Area - Climate Zone Building Type - Phase of Construction - Statement of Compliance (signature of documentation author) - Envelope compliance (signature of licensed engineer/architect/contractor, date, license number) - Lighting compliance (signature of licensed engineer/architect/contractor, date, license number) - Mechanical compliance (signature of licensed engineer/architect/contractor, date, license number) - Annual TDV Energy Use Summary - Building Complies General Information - Zone Information - Exceptional Conditions Compliance Checklist The PERF-1 shall list all optional capabilities utilized by the user and shall identify the zone(s), system(s) and/or plant(s) to which the optional capabilities apply. The PERF-1 shall also itemize the use of any of the following exceptional building compliance features on the exceptional conditions checklist, identifying the zone(s), systems(s) and or plant(s) to which the feature(s) apply. The following are examples of building features that should be listed in the exceptional features section. - Absorptance < 0.40 - Exterior surface emittance different from DOE2.1E defaults - Any user-defined materials, layers, constructions, assemblies - Window-wall-ratio > 0.40 - Skylight-roof-ratio > 0.05 - Solar heat gain coefficient (vertical or horizontal) 0.40 - Fenestration u-factor (vertical or horizontal) < 0.50 - Use of "Alternate Default Fenestration Thermal Properties" - Use of "Field-Fabricated Fenestration" - Use of "Industrial/Commercial Work Precision" occupancy - Process fan power - Process loads - Tailored lighting input - Lighting control credits - Electric resistance heating or reheating - Hydronic (water
source heat pumps) - Economizer installed on equipment below 75,000 Btu/h and 2500 cfm - Tailored ventilation - Demand control ventilation - Variable speed drive fans - Other high efficiency fan drive motors - Verified sealed ducts in ceiling/roof spaces - Any optional capabilities used One consequence of **partial compliance** is that fewer compliance reports are required. The reports, the total number of pages, the run code, and time printed on each of the forms shall be consistent with the fewer number of pages allowed for partial compliance. The PERF-1 form shall also provide information on the service water heating system, including the system type, the efficiency of the water heating system or its components, pipe insulation specifications, and the fuel source used for service hot water. When partial compliance is used or an addition is modeled with an existing building and its existing building components, these components shall be flagged on the exceptional conditions checklist on the PERF-1 forms and the relevant EXISTING forms shall be produced. ## 2.2.2 Supporting Compliance Forms The second type of standard reports that shall be produced by all ACMs are the supporting compliance forms. These are summarized below. | ENV-1 | Envelope Compliance Summary – Performance | Opaque Surfaces Fenestration Surfaces – Site Assembled Glazing Exterior Shading | |--------|---|--| | MECH-1 | Certificate of Compliance Summary – Performance | System Features | | MECH-1 | Mechanical Compliance Summary –
Performance | Duct Insulation Pipe Insulation | | MECH-2 | Mechanical Equipment Summary – Performance | Chiller and Tower Summary DHW/Boiler Summary Central System Ratings Central Fan Summary VAV Summary Exhaust Fan Summary | | MECH-3 | Mechanical Compliance Summary –
Performance | Mechanical Ventilation | | MECH-5 | Mechanical Distribution Summary –
Performance Use Only | Verified Duct Tightness by Installer
HERS Rater Compliance Statement | | LTG-1 | Certificate of Compliance – Performance | Installed Lighting Schedule
Mandatory Automatic Controls
Controls for Credit | | LTG-1 | Portable Lighting Worksheet – Performance | Portable lighting not shown on plans for office areas > 250 square feet Portable lighting shown on plans for office areas > 250 square feet Plans show portable lighting is not required for office areas > 250 square feet Building Summary – Portable Lighting | If the ACM produces additional reports, the pages of these reports shall be tabulated and counted along with the performance forms for total page counts and verification on the PERF-1 form. Applicable reports (forms) shall not be included with compliance calculations unless the report is relevant. ## 2.3 Building Shell All ACMs shall accept inputs for each different opaque surface (wall, roof/ceiling, or floor) that separates the conditioned space from the unconditioned or semi-conditioned space or the ground, including each demising wall (which consequently includes each party wall). These inputs include construction framing type, orientation and tilt, location and area for each exterior surface. An ACM shall also allow the user choose construction assemblies from ACM Joint Appendix IV. The choice determines the heat transfer and heat capacity characteristics. The choice also determines the standard design construction. Standard design Roof/Ceiling assemblies shall meet requirements of Standards Section 118 (e). U-factors of exterior surfaces shall be obtained from ACM Joint Appendix IV. Standard design requirements are labeled as applicable to one of the following options: - Existing unchanged - Altered existing - New - All The default condition for these four specified conditions is "All." An ACM without the optional capability of analyzing additions or alterations shall classify and report all surfaces as "All." All ACMs shall separately report information about demising walls, fenestration in demising walls, exterior walls, and fenestration in exterior walls. Demising walls and demising wall fenestration separate conditioned spaces from enclosed unconditioned spaces. Party walls are always considered to be demising walls when they separate spaces controlled or occupied by different tenants. For the purpose of compliance, the adjacent enclosed spaces not controlled by the tenant of the given space or by a single manager of the building are unconditioned. This assumption means that party walls are treated as demising walls and adjacent tenant spaces are modeled as enclosed unconditioned spaces. To avoid modeling adjacent spaces that are not part of the permit, for purposes of Standards compliance, an ACM shall assume that the demising wall is adiabatic and no heat transfer occurs through it. ## 2.3.1 Spaces ## 2.3.1.1 Directly Conditioned Space Directly conditioned space is space in a building that is directly heated and/or cooled through the delivery of conditioned air or by radiation from heating elements or interior surfaces. #### 2.3.1.2 Return Air Plenums Return air plenums are considered conditioned spaces and shall be modeled as part of the adjacent conditioned space. ## 2.3.1.3 Indirectly Conditioned Spaces ACMs shall allow users to explicitly model all indirectly conditioned spaces. The internal loads (people, lights, equipment, etc.) and schedules for conditioned spaces shall also be used for indirectly conditioned spaces. When indirectly conditioned spaces are explicitly modeled, ACMs shall require the user to identify each zone as either directly or indirectly conditioned. At the user's choice, ACMs may model indirectly conditioned spaces as part of the directly conditioned space provided that the total volume and area of indirectly conditioned spaces included are each less than 15% of the total volume and less than 15% of the total conditioned floor area of the total indirectly and directly conditioned volume and floor area. (Refer to Chapter 4 for requirements applying to indirectly conditioned spaces included as directly conditioned spaces.) For the purposes of this manual, indirectly conditioned spaces can either be occupied or unoccupied. Descriptions of each of these space types are provided in Chapter 4. The requirements for each of these three cases are documented below. Indirectly Conditioned Spaces Included in Directly Conditioned Space Description The requirements for modeling indirectly conditioned spaces when they are included in directly conditioned space are as described below. DOE-2 Command **SPACE** DOE-2 Keyword(s) AREA VOLUME **MULTIPLIER** Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: Any indirectly conditioned space modeled as part of directly conditioned space shall be input as it occurs in the construction documents, including envelope, occupancy characteristics and lighting levels. Additionally, ACMs shall assume mechanical heating and cooling is provided to the space, using the same system as the actual directly conditioned space. Modeling Rules for Standard Design (All): ACMs shall use the same configuration and occupancy characteristics for indirectly conditioned spaces modeled as directly conditioned space as the proposed design. Standard design assumptions for envelope performance, occupancy characteristics, lighting levels, and HVAC system assumptions shall be determined as if the space were directly conditioned. Indirectly Conditioned Spaces that can be Occupied and Explicitly Modeled Description: The requirements for modeling indirectly conditioned spaces that can be occupied and explicitly modeled are as described below. DOE-2 Command SPACE AREA DOE-2 Keyword(s) VOLUME **MULTIPLIER** Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: For the proposed design ACMs shall receive input for indirectly conditioned spaces for area, configuration, and envelope as each space occurs in the construction documents. All internal loads, receptacle, occupant, process loads shall be determined identically to directly conditioned space. The reference method will treat the space as a conditioned zone [ZONE-TYPE = CONDITIONED] with heating and cooling off [HEATING-SCHEDULE & COOLING-SCHEDULE set to off] and fans on so that mechanical ventilation will be modeled according to Table N2-2 or Table N2-3. Modeling Rules for Standard Design (All): ACMs shall use the same configuration and modeling assumptions for indirectly conditioned spaces that can be occupied as the proposed design. Standard design assumptions for envelope performance shall be determined as if the space were directly conditioned. The reference method will not model mechanical heating or cooling for these spaces, however mechanical ventilation (CFM/ft²) will be modeled according to Table N2-2 or Table N2-2. Lighting levels shall be established identical to directly conditioned space standard design. Indirectly Conditioned Spaces that cannot be Occupied and Explicitly Modeled The requirements for modeling indirectly conditioned spaces that cannot be occupied Description and explicitly modeled are as described below. **DOE-2 Command SPACE** DOE-2 Keyword(s) AREA VOLUME MULTIPLIER Input Type Prescribed Tradeoffs Neutral Modeling Rules for Proposed Design: For the proposed design, all ACMs shall receive input for indirectly conditioned spaces for area, configuration, and envelope as each space occurs in the construction documents. All internal loads, ventilation, receptacle, lighting, occupant and process loads shall be zero. No mechanical heating, cooling or ventilation shall be modeled for indirectly conditioned spaces that cannot be occupied. As in the standard design, for these
spaces the reference method models lightweight mass by using a light furniture category of 30 pounds per square foot in DOE 2.1 to generate the lightweight standard weighting factors for these spaces. This lightweight mass is meant to approximate the materials found in conditioned spaces that cannot be occupied. Modeling Rules for Standard Design (All): ACMs shall use the same configuration and modeling assumptions for indirectly conditioned spaces that cannot be occupied as the proposed design. Standard design assumptions for envelope performance shall be determined as if the space were directly conditioned. For these spaces the reference method models lightweight mass by using a light furniture category of 30 pounds per square foot in DOE 2.1 to generate the lightweight standard weighting factors for these spaces. This lightweight mass is meant to approximate the materials found in indirectly conditioned spaces that cannot be occupied. The reference method will not model mechanical heating, cooling or ventilation for indirectly conditioned spaces that cannot be occupied. #### 2.3.1.4 Enclosed Unconditioned Description: ACMs shall require the user to explicitly model any enclosed unconditioned spaces such as stairways, warehouses, unoccupied adjacent tenant spaces, attached sunspaces, attics and crawl spaces if and only if they are part of the permitted space. ACMs shall require the user to identify the space as unconditioned and to enter all applicable envelope information, in a similar manner to a conditioned space. If the enclosed unconditioned space is not a part of the permitted space, ACMs may allow the user to either explicitly model the space or ignore it by modeling the partition separating the condition space from the enclosed unconditioned space as an adiabatic demising partition (see Section 2.3.2.5). DOE-2 Command SPACE AREA VOLUME MULTIPLIER Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: DOE-2 Keyword(s) If enclosed unconditioned spaces are explicitly modeled, ACMs shall model the envelope characteristics of the unconditioned spaces as input by the user, according to the plans and specifications for the building. All internal gains and operational loads (occupants, water heating, receptacle, lighting and process loads, ventilation) in unconditioned spaces shall be equal to zero. Infiltration shall be equal to 0.038 times the total wall area exposed to ambient outdoor air. If enclosed unconditioned spaces are not modeled, the reference program shall model the partitions separating condition spaces from enclosed unconditioned spaces as adiabatic demising partitions. Modeling Rules for Standard Design (All): ACMs shall model unconditioned spaces exactly the same as the proposed design. ## 2.3.1.5 Interior Mass Description: The heat capacity of interior walls and furniture. DOE-2 Command SPACE **FURNITURE-TYPE** DOE-2 Keyword(s) > **FURN-WEIGHT FURN-FRACTION** Input Type Prescribed Tradeoffs Neutral Modeling Rules for Proposed Design: ACMs shall model interior mass as specified below. The reference method determines lightweight mass exclusively as a function of floor area using DOE-2 furniture inputs as described below. The reference method assumes that lightweight mass is determined from the floor area of the modeled spaces. In the reference method, lightweight mass is modeled through the use of the DOE 2.1 furniture inputs. For directly conditioned spaces and indirectly conditioned spaces that can be occupied the internal mass category is deemed to be [FURNITURE-TYPE = HEAVY]: the average weight of the light mass (furniture and equipment) is assumed to be 80 pounds per square foot [FURN-WEIGHT = 80]; and 85% of the floor is covered by lightweight (furniture) mass [FURN-FRACTION = 0.85]. This furniture fraction determines the fraction of solar gains going to the furniture/light mass. Thus the reference method assigns 85% of the total solar heat gain normally falling on the floor to the furniture instead. For indirectly conditioned spaces that cannot be occupied the internal mass category is deemed to be [FURNITURE-TYPE = LIGHT]; the average weight of the light mass (furniture and equipment) is assumed to be 30 pounds per square foot [FURN-WEIGHT = 30]; and 85% of the floor is covered by lightweight (furniture) mass [FURN-FRACTION = 0.85]. Modeling Rules for Standard Design (All): The standard design shall model the same lightweight mass as the proposed design. ## 2.3.2 Construction Assemblies Construction assemblies for the proposed design shall be selected from ACM Joint Appendix IV. When a choice is made, all properties of the proposed design construction assembly are set. The materials and layers that make up the construction assemblies are documented in the notes section of each table in ACM Joint Appendix IV. The choice from ACM Joint Appendix IV also determines the construction of the standard design, according to the mappings in Table N2-1. Table N2-1 is first organized by type of construction: wall, roof or floor. The second column is the tables from ACM Joint Appendix IV for each type of construction. The third column links the tables to a class of construction. The final columns show the standard design construction assembly for each climate and building type. Selections from ACM Joint Appendix IV are referenced by row and column, similar to a spreadsheet. Letters are used for columns and numbers for rows. For mass walls, the process of choosing from ACM Joint Appendix IV is a bit more complicated. The user first chooses the mass layer from either Table IV-12 or Table IV-13. After that, the user may select an insulating layer from Table IV-14 for the outside of the mass wall and/or the inside of the mass wall. Up to three choices may be selected from ACM Joint Appendix IV. The mass layer selected by the user determines if the wall is medium mass or heavy mass. If the selected mass layer has an HC greater than or equal to 15.0 Btu/ft²-ºF, then the standard design mass layer is IV12-A8. If the selected mass layer has an HC greater than or equal to 7.0 Btu/ft²-ºF, but less than 15.0 Btu/ft²-ºF, then the standard design mass layer is IV12-B8. Table N2-1 shows the insulating layer from Table IV-14 that is added to the inside of the standard design mass layer. #### **Example** A user chooses the IV11-E3 steel framed wall construction from Table IV-11 of ACM Joint Appendix IV for a nonresidential building located in climate zone 12. Anytime a proposed design construction assembly is selected from Table IV-11, the class of construction for the proposed design is metal framing. The standard design construction assembly is IV11-A3 from Table N2-1. Table N2-1 – Standard Design Construction Assemblies From ACM Joint Appendix IV | | | | Standa | rd Design (| Construction A | Assembly | |--------|--|---|---|---|--|---------------------------| | Type | ACM Joint Appendix IV Table | Class | Climate
Zone | Non-
residential | High Rise
Residential
and
Hotel/Motel
Guestrooms | Relocatable
Classrooms | | Walls | Table IV.11 – Metal Framed Walls | Metal
framing | 1, 16
3-5
6-9
2, 10-13
14, 15 | IV11-A3
IV11-A2
IV11-A2
IV11-A3
IV11-B5 | IV11-A5
IV11-A2
IV11-A2
IV11-A3
IV11-A3 | IV11-A3 | | | Table IV.16 – Metal Building Walls | Metal
building | 1, 16
3-5
6-9
2, 10-13
14, 15 | IV16-A4
IV16-A3
IV16-A4
IV16-A4 | IV16-A5
IV16-A3
IV16-A3
IV16-A4
IV16-A4 | IV16-A5 | | | Table IV.12 – Hollow Unit Masonry Walls Table IV.13 – Solid Unit Masonry and Solid Concrete Walls Table IV.19 – Effective R-values for Interior or Exterior Insulation | Med. mass
(For CZ 1,
16, the mass
layer from | 1, 16 | IV13-B5
IV19-
D9 | IV13-B5
IV19-D9 | | | | Layers | IV13 is
combined | 3-5 | IV12-
C10 | IV12-C10 | IV13-B5 | | | | with furring
from IV 19.) | 6-9 | IV12-
C10 | IV12-C10 | IV19-D9 | | | | , | 2, 10-13 | IV12-
C10 | IV12-C10 | | | | | | 14, 15 | IV12-
C10 | IV12-C10 | | | | Table IV.12 – Properties of Hollow Unit Masonry Walls Table IV.13 – Properties of Solid Unit Masonry and Solid Concrete | Heavy mass
(For CZ 1, | 1, 16 | | IV12-A9
IV19-A6 | | | | Walls Table IV.19 – Effective R-values for Interior or Exterior Insulation Layers | 16, the mass layer from IV12 is | 3-5
6-9 | IV12-A9
IV12-
A10 | IV12-A9
IV12-A10 | n.a. | | | | combined
with furring
from IV 19.) | 2, 10-13
14, 15 | IV12-A9
IV12-
C9 | IV12-A9
IV12-C9 | | | | Table IV.9 – Wood Framed Walls Table IV.10 –Structurally Insulated Wall Panels (SIPS) Table IV.17 – Thermal Properties of Log Home Walls Table IV.18 – Thermal and Mass Properties of Straw Bale Walls | Wood
framing and
Other | 1, 16
3-5
6-9
2, 10-13
14, 15 | IV9-A3
IV9-A2
IV9-A3
IV9-A3 | IV9-A5
IV9-A2
IV9-A3
IV9-A3 | IV9-A3 | | Roofs | Table IV.1 – Wood Framed Attic Roofs Table IV.2 – Wood Framed Rafter Roofs Table IV.3 – Structurally Insulated Panels (SIPS) Roof/Ceilings Table IV.5 – Metal Framed Rafter Roofs Table IV.6 – Span Deck and Concrete Roofs Table IV.7 – U-factors for Metal Building Roofs Table IV.8 – Insulated Ceiling with Removable Panels | All | 1, 16
3-5
6-9
2, 10-13
14, 15 | IV2-A5
IV2-A5
IV2-A2
IV2-A5
IV2-A5 | IV2-A9
IV2-A5
IV2-A5
IV2-A9
IV2-A9 | IV2-A5 | | Floors | Table IV.25 – Concrete Raised Floors | Medium
or
heavy mass | 1, 16
3-5
6-9
2, 10-13
14, 15 | V25-A5
IV25-A3
IV25-A3
IV25-A5
IV25-A3 | IV25-A5
IV25-A3
IV25-A3
IV25-A5
IV25-A5 | IV21-A4 | | | Table IV.20 – Wood-Framed Floors with a Crawl Space Table IV.21 – Wood Framed Floors without a Crawl Space Table IV.22 – Wood Foam Panel (SIP) Floors Table IV.23 – Metal-Framed Floors with a Crawl Space | Other | 1, 16
3-5
6-9
2, 10-13 | IV21-A4
IV21-A2
IV21-A2
IV21-A2 | IV21-A4
IV21-A2
IV21-A2
IV21-A2 | IV21-A4 | | | | | Standa | Standard Design Construction Assembly | | | |------|---|-------|-----------------|--|--|--| | Туре | ACM Joint Appendix IV Table | Class | Climate
Zone | Non- residential High Rise Residential and Hotel/Motel Guestrooms Relocatable Classrooms | | | | | Table IV.24 – Metal-Framed Floors without a Crawl Space | | 14, 15 | IV21-A2 IV21-A2 | | | #### 2.3.2.1 Construction Identifiers All constructions are selected from ACM Joint Appendix IV. Each construction is referenced by the table number and the column and row in the table. ## 2.3.2.2 Heat Capacity Description The ability of a construction assembly to absorb thermal energy. The heat capacity, HC, of an assembly is calculated by using the following equation: Equation N2-1 $$HC = \sum_{i=1}^{n} (\rho_i \times c_i \times t_i)$$ where: n is the total number of layers in the assembly ρ_i is the density of the ith layer C_i is the specific heat of the ith layer t_i is the thickness of the ith layer all in consistent units. HC is not an input to the reference program, nor is it used in the calculations. It is used, however to determine if a wall is medium mass or heavy mass or if a floor is medium or heavy mass. HC is reported in ACM Joint Appendix IV for wall construction assemblies, so it is generally not necessary to use the above equation to calculate HC. DOE-2 Commands LAYERS, MATERIAL DOE-2 Keyword(s) DENSITY SPECIFIC-HEAT THICKNESS Input Type HC is determined by the construction assembly choices for the proposed design. Each mass wall choice from ACM Joint Appendix IV has an HC value associated with it. Tradeoffs Neutral Modeling Rules for Proposed Design The ACM shall determine the overall heat capacity from the users choice of a construction assembly from ACM Joint Appendix IV. Modeling Rules for The construction assembly specified in Table N2-1 shall be used for the standard Standard Design (All): design. ## 2.3.2.3 Solar Reflectance and Thermal Emittance Description The combination of solar reflectance and thermal emittance are the reflective and radiative properties of exterior surfaces. A cool roof, as defined in the Standards, has a minimum initial solar reflectance of 0.70 and minimum initial emittance of 0.75, but with the performance method any combination of reflectance and emittance is recognized for credit or penalty. - Absorptance is the fraction of the incident solar radiation absorbed as heat on the construction assembly's opaque exterior surface. - Reflectance is the fraction of incident solar radiation that is reflected. Reflectance plus absorptance equal one. - Thermal emittance is the ratio of radiant heat flux emitted by the construction assembly's opaque exterior surface to that emitted by a blackbody at the same temperature, hereafter referred to as "emittance." DOE-2 Commands and Keywords CONSTRUCTION ABSORPTANCE .. EXTERIOR-WALL OUTSIDE-EMISS .. Note that absorptance is equal to 1 – reflectance. The reference method accepts absorptance, but not reflectance. Input Type Required for roofs. Default for other surfaces. Tradeoffs Yes for roofs. No for other surfaces Modeling Rules for Proposed Design: The reference method shall use an aged absorptance value to model the proposed design roof. The ACM shall calculate the aged absorptance, α_{aged} , from the following equation: Equation N2-2 $\alpha_{\text{aged}} = 0.8 + 0.7 (\alpha_{\text{init}} - 0.8)$ where α_{init} is the initial absorptance of the roofing product. The aged emittance shall be equal to the initial emittance. There are two compliance cases, one for nonresidential roofs with low-slopes and the second for other nonresidential roofs, high-rise residential and hotel/motel roofs. If values for reflectance or emittance other than the defaults are used, the roofing material shall be rated by the CRRC. If a non-default reflectance is used, then the default emittance may not be used. Non-residential low-slope roofs - continuance variation of absorptance and emittance may be entered if the roofing product is rated by the CRRC and for liquid applied coatings if the requirements in Section 118 (i) 3 are met. The default value for roofs that are not rated by the CRRC or do not meet the requirements of Section 118 (i) 3 is 0.9 initial absorptance and 0.75 emittance for non-metallic surfaces and 0.20 for metallic surfaces, including but not limited to bare metal, galvanized steel and aluminum coating. Other nonresidential roofs, high-rise residential and hotel/motel roofs - roofs that meet the requirements of Section 118 (i) 3 qualify for a compliance credit. Qualifying cool roofs shall model an initial absorptance of 0.30. Nonqualifying roofs shall use a default absorptance of 0.7. The default value for roofs that are not rated by the CRRC or do not meet the requirements of Section 118 (i) 3 is 0.75 emittance for non-metallic surfaces and 0.20 for metallic surfaces, including but not limited to bare metal, galvanized steel and aluminum coating. The default values below shall be used for walls and floors and shall be the same as for the standard design. Default The default initial reflectance is 0.10 for nonresidential buildings with a low-slope roof and 0.30 for other roofs, including all high rise residential and hotel/motel guest rooms. The default emittance is 0.75. This default may not be used if a non-default reflectance is used. Modeling Rules for Standard Design (All): The reference method shall use an aged absorptance value to model the standard design. **Nonresidential low-sloped roofs -** the initial roof absorptance of the standard design shall be 0.30 (initial reflectance of 0.70). The emittance in the standard design shall be 0.75. Other nonresidential roofs, high-rise residential and hotel/motel roofs - the initial roof absorptance of the standard design shall be 0.70. The emittance in the standard design shall be 0.75. For all other roofs as well as walls and floors, the default reflectance and emittance shall be used. ## 2.3.2.4 Composite Walls Description Exterior wall assemblies that consist of more than one class of construction, i.e. any combination of wood framing, steel framing, masonry, and other types of wall construction assemblies. An example of a composite wall made up of a masonry section and a steel-framed section is shown below: DOE-2 Command EXTERIOR-WALL DOE-2 Keyword(s) LAYERS Input Type Required Tradeoffs Yes Modeling Rules for Proposed Design: The ACM shall model each type of construction in a composite wall shown in the construction documents as described above. The composite wall shall consist of multiple selections from ACM Joint Appendix IV, with each assigned an area. Modeling Rules for Standard Design in Table N2-1. (New & Altered Modeling Rules for Standard Design (Existing Unchanged): Existing): The standard design shall model each existing composite wall as it occurs in the existing building using the procedure described above. The existing construction assemblies shall be selected from ACM Joint Appendix IV. ## 2.3.3 Above-Grade Opaque Envelope #### 2.3.3.1 Exterior Partitions Description: Above-grade exterior partitions that separate conditioned spaces from the ambient air (outdoors), unconditioned attic spaces and crawl spaces, or courtyards. Exterior walls, raised floors, roofs, and ceilings are exterior partitions. The area of exterior partitions is defined by specifying the width of the partition and a height equal to the total height of the floor or by using another acceptable means such as specifying the vertices of a polygon. DOE-2 Command EXTERIOR-WALL DOE-2 Keyword(s) HEIGHT, WIDTH Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: Each exterior partition shall be entered as it occurs in the construction documents. Modeling Rules for Standard Design Exterior partitions in the standard design shall be identical to the proposed design. (All): #### 2.3.3.2 Insulation Above Suspended Ceilings Description Section 118(e)3. of the Standard restricts the use of insulation over suspended ceilings. This is permitted only when the unconditioned space above the ceiling is greater than 12 ft and the insulted space shall be smaller than 2,000 ft2. Proposed Design The proposed design may only use insulation over a suspended when the space qualifies for the exception to 118(e)3. The U-factor for the construction shall be selected from Table IV.8 from ACM Joint Appendix IV. Values from this table account for leakage through the suspended ceiling and discontinuity of the insulation. Standard Design The standard design roof construction shall be determined from Table N2-1, based on climate zone and class of construction. . #### 2.3.3.3 Surface Azimuth and Tilt of Exterior Partitions Description: The direction of an outward normal projecting from the partition's exterior surface relative to the true north. Positive azimuth is measured clockwise from the true north. Note: openings (doors and windows) inherit their azimuth and tilt from the parent surface. DOE-2 Command EXTERIOR-WALL DOE-2 Keyword(s) AZIMUTH TILT Input Type Required Tradeoffs Neutral Modeling Rules for The The azimuth and tilt of each exterior partition shall be input as shown in the construction documents for the building to the nearest whole degree. Modeling Rules
for Standard Design Proposed Design: The azimuth and tilt of exterior partitions in the standard design shall be identical to those in the proposed design. (All): #### 2.3.4 Interior Surfaces ## 2.3.4.1 Demising Partitions Description A barrier that separates a conditioned space from an enclosed unconditioned space. > "Party walls" separating tenants, a partition separating a conditioned space from an unconditioned warehouse, and a glass partition separating a conditioned space from an unconditioned sunspace are examples of demising partitions. DOE-2 Command INTERIOR-WALL DOE-2 Keyword(s) **HEIGHT** > **WIDTH AZIMUTH** TILT **NEXT-TO** Input Type Required Tradeoffs Neutral Modeling Rules for The proposed design shall model demising partitions as adiabatic interior partitions. Proposed Design: No heat transfer shall occur between the two adjacent spaces. ACMs shall require the user to input information for each demising partition including orientation and tilt, location, size, shape and construction as they occur in the construction documents. ACMs shall indicate in the compliance forms that demising partitions are used to separate the conditioned space from the unconditioned space. For framed demising partitions in a new construction, the compliance forms shall also indicate that R-11 insulation shall be installed. Modeling Rules for Standard Design (All): The standard design shall model each demising partition with the same thermal characteristics, orientation and tilt, location, size, shape and construction as the proposed design. ## 2.3.4.2 Interzone Walls Description: The reference method shall model heat transfer through interior walls separating directly conditioned zones from other directly and indirectly conditioned zones as air walls. The reference program accounts for the thermal mass of interior walls as described in Section 2.3.1.5. DOE-2 Command INTERIOR-WALL WIDTH DOE-2 Keyword(s) > **HEIGHT NEXT-TO** Input Type Prescribed Tradeoffs Neutral Modeling Rules for Proposed Design ACMs shall receive inputs for the width and height (or area) of all interzone walls as they occur in the construction documents. The reference program shall model interzone walls as air walls with zero heat capacity and an overall U-factor of 1.0 Btu/h-ft²-°F. Modeling Rules for Standard Design (All): The reference method models all interzone walls as they occur (and as they are modeled) in the proposed design. #### 2.3.4.3 Interior Floors Description: The reference method shall model heat transfer through interior floors separating directly conditioned zones from other directly and indirectly conditioned zones. DOE-2 Command INTERIOR-WALL DOE-2 Keyword(s) WIDTH HEIGHT NEXT-TO Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: ACMs shall receive inputs for all interior floors as they occur in the construction documents. Modeling Rules for The reference method models all interior as they occur (and as they are modeled) in Standard Design (All): the proposed design. #### 2.3.5 Fenestration and Doors #### 2.3.5.1 Area of Fenestration in Walls & Doors Description: Fenestration surfaces include all glazing in walls and vertical doors of the building. The following inputs shall be received. - Fenestration Dimensions. For each glazing surface, all ACMs shall receive an input for the glazing area. The reference method uses window width and height. The glazing dimensions are those of the rough-out opening for the window(s) or fenestration product. The area of the fenestration product will be the width times the height. For fenestration products with glazing surfaces on more than a single side such as garden windows, the ACM shall be able to accept entry for the dimensions of each side (glazing plus frame) with conditioned space on one side and unconditioned space on the other. - Field Fabricated Fenestration. The area of field-fabricated fenestration cannot exceed 1,000 ft² when the building has more than 10,000 ft² of fenestration; buildings with more than 1,000 ft² do not comply. Also the use of less than 10,000 ft² of site-built fenestration in a building with more than 10,000 ft² of fenestration shall be reported in the exceptional conditions checklist. - Display Perimeter. In a secondary menu (subordinate to the menu for fenestration area entries), the ACM shall allow the user to specify a value for the length of display perimeter, in feet, for each floor or story of the building. The user entry for Display Perimeter shall have a default value of zero. Note: Any non-zero input for Display Perimeter is an exceptional condition that shall be reported on the PERF-1 exceptional condition list and shall be reported on the ENV forms. The value for Display Perimeter is used as an alternate means of establishing Maximum Wall Fenestration Area in the standard design (Title 24, §143). Display perimeter is the length of an exterior wall in a B-2 occupancy that immediately abuts a public sidewalk, measured at the sidewalk level for each story that abuts a public sidewalk. - Floor Number. The ACM shall also allow the user to specify the Display Perimeter associated with each floor (story) of the building. DOE-2 Command WINDOW DOE-2 Keyword(s) WIDTH **HEIGHT** Input Type Required Tradeoffs Existing): Yes Modeling Rules for Proposed Design: Modeling Rules for Standard Design (New & Altered ACMs shall receive inputs for the proposed design fenestration width and height as they are documented on the construction documents. The reference method calculates the maximum allowed fenestration area. This Maximum Wall Fenestration Area is 40% of the gross exterior wall area of the building that is conditioned when display perimeter is not specified. Also, the Maximum Wall Fenestration Area of the west-facing wall is 40% of the gross exterior west-facing wall area of the building that is conditioned when display perimeter is not specified. If Display Perimeter is specified, the Maximum Wall Fenestration Area is either 40% of the gross exterior wall area of the building, or six feet times the Display Perimeter for the building, whichever value is greater. Also, if Display Perimeter is specified, the Maximum Wall Fenestration Area of the west-facing wall is 40% of the gross exterior west-facing wall area of the building, or six feet times the west-facing Display Perimeter for the building, whichever value is greater. The reference method automatically calculates these two maximum fenestration areas for fenestration in walls and uses the greater of the two for the maximum total glazing area and maximum west facing glazing area of the reference building. - 1. When the Window Wall Ratio in the proposed design is < 0.40 or < display perimeter \times 6 feet, the standard design shall use the same wall fenestration height and width for each glazing surface of the proposed design exterior wall. - 2. When the proposed design area of fenestration in walls and doors is greater than the maximum wall fenestration area described above, ACMs shall adjust the height and width of each glazing surface by multiplying them by a fraction equal to the square root of: Maximum Allowed Wall Fenestration Area/Total Proposed Fenestration Area. For the standard design the area of each exterior wall construction shall equal the area of each exterior wall of the proposed design, except when the wall area of the proposed design exceeds the maximum allowable window-to-wall ratio (WWR). There are three cases, when the proposed design glazing exceeds the maximum allowable window-to-wall ratio (WWR), which shall be accounted for: - 1. One Wall Construction. If the window occurs in a portion of wall where it abuts only one construction, the ACM shall decrease the glazing area to the allowable maximum and increase the area of the wall accordingly. - Multiple Wall Constructions. If the window occurs in a portion of wall where it abuts more than one construction in a given orientation, the ACM shall increase the area of each adjacent wall construction by the same proportion, as glazing area decreases. - 3. Propose WWR = 1.0. If the Window-to-Wall Ratio, WWR, for any orientation or exterior surface is 1.0, the ACM shall calculate the area weighted average (AWA) HC for all of the walls of the proposed design to determine an HC for the hypothetical wall. The glazing amount is reduced and a wall is inserted as follows: - a) AWA HC < 7.0 Btu/ft²-°F: The standard assembly is a steel-framed, lightweight wall with HC = AWA HC of the proposed walls and with a U-factor matching the requirement listed in Table 143-A, 143-B, or 143-C of the Standards for other walls with HC < 7.0 and the applicable climate zone. b) AWA HC ≥7.0 Btu/ft²-°F: The standard assembly is a homogeneous material with a U-factor matching the applicable value listed in Table 143-A, 143-B, or 143-C of the Standards for the applicable HC range and climate zone and the same HC as the proposed AWA HC. Modeling Rules for Standard Design (Existing Unchanged): The standard design shall use the same fenestration area as the existing design. #### 2.3.5.2 Area of Fenestration in Exterior Roofs Description ACMs shall model the exposed surface area of fenestration in roofs separating those with transparent and translucent glazing. Such fenestration surfaces include all skylights or windows in the roofs including operable skylights and windows in the roofs of the building. DOE-2 Command ROOF DOE-2 Keyword(s) WIDTH HEIGHT Input Type Required Tradeoffs Yes Modeling Rules for Proposed Design: ACMs shall receive inputs for width, length and height of each fenestration surface of the proposed design as they are shown in the construction documents. Surface area may also be described as vertices of a polygon. Modeling Rules for Standard Design (New & Altered Existing): ACMs shall calculate the maximum allowed area of fenestration in roofs. This Maximum Roof Fenestration Area is 5% of the gross exterior roof area of the entire
permitted space or building. 1. When the Skylight Roof Ratio (SRR) in the proposed design is < 0.05, for each roof fenestration, the standard design shall use the same skylight dimensions as the proposed design. EXCEPTION: When skylights are required by Section 143(c) (low-rise conditioned or unconditioned enclosed spaces that are greater than 25,000 ft² directly under a roof with ceiling heights greater than 15 ft and have a lighting power density for general lighting equal to or greater than 0.5 W/ft²) and the SRR in the proposed design is less than the minimum, the standard design shall have a SRR of 3.0% for 0.5 W/ft² = LPD < 1.0 W/ft², 3.3% for 1.0 W/ft² = LPD < 1.4 W/ft², and 3.6% for LPD = 1.4 W/ft² in one half of the area of qualifying spaces. 2. When the Skylight Roof Ratio in the proposed design is > 0.05, the ACM shall adjust the dimensions of each roof fenestration of the standard design by multiplying them by a fraction equal to the square root of: Equation N2-3 SRR_{standard}/SRR_{proposed} Modeling Rules for Standard Design (Existing Unchanged): The standard design shall use the same fenestration area as the existing design. ## 2.3.5.3 Exterior Doors Description: Doors in exterior partitions. DOE-2 Command DOOR DOE-2 Keyword(s) WIDTH HEIGHT SETBACK MULTIPLIER Input Type Required. Tradeoffs Neutral Modeling Rules for Proposed Design: Users shall make a selection from ACM Joint Appendix IV. Other inputs shall include the area of each door and its position in the parent surface. Azimuth and tilt are typically inherited from the parent surface. Modeling Rules for Standard Design (All): The reference method shall model the exterior doors in a manner identical to the proposed design. #### 2.3.5.4 Product Identifiers Description: A unique alphanumeric identifier shall be used for each fenestration product. Separate identifiers shall be used to refer to proposed and standard designs of the same fenestration product. Each product shall be categorized as a manufactured fenestration product, a site- built fenestration product, or a field-fabricated fenestration. Any transparent or translucent material plus any sash, frame, mullions, and dividers, in the envelope of a building, including, but not limited to: windows, sliding glass doors, French doors, skylights, curtain walls, and garden windows. Windows include not only common windows but also all fenestration products in the walls of the building envelope. Examples of such fenestration products include all windows and glazing materials, glass block walls, translucent panels, and glass doors. Walls are portions of the building envelope with tilts from vertical to less than 30 degrees from vertical. DOE Keyword: WINDOW Input Type: Required Tradeoffs Yes #### 2.3.5.5 Fenestration Orientation and Tilt Description: The reference method models the actual azimuth (direction) and surface tilt of windows and skylights (fenestration products) in each wall and roof surface. In the reference method, these window properties are inherited from the parent surface in the reference method. Modeling Rules for Proposed Design: Azimuth and surface tilt of each glazing surface shall be input as they occur in the construction documents. Modeling Rules for Standard Design Azimuth and surface tilt of each glazing surface shall be the same as they occur in the proposed design. (All): ## 2.3.5.6 Fenestration Thermal Properties Description: ACMs shall model the overall U-factor and Solar Heat Gain Coefficient (SHGC) for each fenestration assembly, including inside and outside air films and effects of framing, spacers and other non-glass materials as applied to the full rough-out fenestration area. ACMs shall require the user to indicate the source of the U-factor and SHGC: Acceptable sources are NFRC label values, default values from Tables 116-A and 116-B, or alternate default values from the ACM Appendix. In this Section the word "Window" is used to refer to fenestration in a surface that has a tilt greater than 60 degrees from the horizontal. DOE-2 Command WINDOW DOE-2 Keyword(s) FRAME-CONDUCTANCE FRAME-WIDTH FRAME-ABS Input Type Required Tradeoffs Yes Modeling Rules for Proposed Design: The reference program uses a FRAME ABSORPTANCE of 0.70. ACMs shall receive inputs for or determine the default for the U-factor and SHGC of each fenestration product of system in the proposed design. NFRC label values are allowed for all fenestration categories. If the user selects "NFRC labeled values" for a particular fenestration product, the ACM shall receive values for the U-factor and SHGC. Use the following rules: - For manufactured vertical fenestration, the default values shall be the U-factor and SHGC listed in Table 116-A and Table 116-B of the Standard. - For site-built fenestration products in buildings with 10,000 square feet or more of site-built fenestration, the default values shall be the U-factor and SHGC listed in Tables 116-Aand 116-B of the Standards. - For site-built fenestration products in buildings with less than 10,000 square feet of site-built fenestration, the default values shall be the alternate default U-factor and SHGC using the defaults and calculations specified in ACM Appendix NI or the U-factor and SHGC listed in Table 116-A and Table 116-B of the Standard. - For skylights, the default values shall be the alternate default U-factor and SHGC using default calculations specified in Appendix NI or the U-factor and SHGC listed in Table 116-A and Table 116-B of the Standard. - For field-fabricated fenestration, the default values shall be the U-factor and SHGC listed in Tables 116-A and 116-B of the Standard. The use of this field fabricated fenestration or field-fabricated exterior doors is an exceptional condition that shall be reported in the exceptional conditions checklist. Modeling Rules for Standard Design (New & Altered Existing): ACMs shall use the appropriate "Maximum U-factor" and RSHG or SHGC for the window as appropriate from Tables 143-A, 143-B, and 143-C of the Standards including the framing according to the occupancy type and the climate zone. The standard design uses a FRAME ABSORPTANCE of 0.70. Modeling Rules for Standard Design (Existing Unchanged): The standard design shall use the existing design's U-factor and SHGC or RSHG as appropriate including the framing. The standard design uses a FRAME ABSORPTANCE of 0.70. ## 2.3.5.7 Solar Heat Gain Coefficient of Fenestration in Walls & Doors Description: The reference method models the solar heat gain coefficient (SHGC) of glass including the framing, dividers, and mullions. The shading effects of dirt, dust, and degradation are purposely neglected and an ACM user may not adjust solar heat gain coefficients because of these effects. The ACM user's manual shall reflect these restrictions on user entries. If the user has specified Display Perimeter, ACMs may also receive an input in a subordinate menu for the Relative Solar Heat Gain (RSHG) requirement except for cases where local building codes prohibit or limit the use of overhangs or exterior shading devices. The use of this RSHG exception input is itself an exceptional condition that shall be reported in the exceptional conditions checklist of the PERF-1 form. DOE Keyword: SHADING-COEF Input Type: Required Tradeoffs: Yes Modeling Rules for Proposed Design: Fenestration solar heat gain coefficient (SHGC) for each fenestration surface shall be input as it occurs in the construction documents for the building. ACMs that require inputting shading coefficient (SC) instead of SHGC shall calculate the fenestration's shading coefficient using the following formula: Equation N2-4 SC_{fenestration} = SHGC/0.87 Note: This equation is taken from Blueprint #57, dated Fall 1996. Since both SC for nonresidential buildings and SHGC apply to the entire rough-out opening, the adjustment for framing and divider has been removed. Modeling Rules for Standard Design (New & Altered Existing): ACMs shall use the appropriate maximum RSHG values from Tables 143-A, 143-B, and 143-C of the Standards according to occupancy, climate zone, window wall ratio and orientation as the standard design solar heat gain coefficient. The maximum RSHG is different for north-oriented glass; for the purposes of establishing standard design solar heat gain coefficient, north glass is glass in walls facing from 45° west (not inclusive) to 45° east (inclusive) of true north. If the user has claimed the RSHG exception for a section of display perimeter, the standard design uses the maximum RSHG for north glass found in Tables 143-A, 143-B, and 143-C of the Standards for any fenestration surface utilizing this exception. Modeling Rules for Standard Design (Existing Unchanged): The standard design shall use the same RSHG value as the existing design including the framing. ## 2.3.5.8 Solar Heat Gain Coefficient of Fenestration in Roofs Description: The reference method models the solar heat gain coefficient of the fenestration including the glass and framing. The shading effects of dirt, dust, and degradation are purposely neglected and an ACM user may not adjust solar heat gain coefficients because of these effects. The ACM user's manual shall reflect these restrictions on user entries. DOE-2 Command DOE-2 Keyword(s) SHADING-COEF Input Type Required Tradeoffs Yes Modeling Rules for Fenestration solar heat gain coefficient for each fenestration surface in the roof(s) of Proposed Design: a building or permitted space shall be input as it occurs in the construction documents for the building or permitted space. ACMs that require inputting shading coefficient (SC) instead of SHGC shall calculate the fenestration's shading coefficient using the following formula: Equation N2-5 SC_{fenestration} = SHGC/0.87 Note: This equation is taken from Blueprint #57, dated Fall 1996. Since both SC for nonresidential buildings and SHGC apply to the entire rough-out opening, the adjustment for framing and divider
has been removed. Modeling Rules for Standard Design (New & Altered Existing): ACMs shall use the appropriate maximum solar heat gain coefficient from Tables 143-A, 143-B, and 143-C of the Standards according to the occupancy type, the climate zone and the fenestration type. Modeling Rules for Standard Design (Existing Unchanged): The standard design shall use the same SHGC value as the existing design. ## 2.3.5.9 Overhangs Description: ACMs shall be capable of modeling overhangs over windows and shall have the following inputs: - Overhang position. The distance from the edge of the window to the edge of the overhang. - Height above window. The distance from the top of the window to the overhang. - Overhang Width. The width of the overhang parallel to the plane of the window. - Overhang extension. The distance the overhang extends past the edge of the window jams. - Overhang Angle. The angle between the plane of window and the plane of the overhang. DOE-2 Command **WINDOW** DOE-2 Keyword(s) OVERHANG-A OVERHANG-B OVERHANG-W OVERHANG-D OVERHANG-ANGLE Input Type Default Tradeoffs Yes Modeling Rules for Proposed Design: Overhangs shall be modeled in the proposed design for each window as they are shown in the construction documents. Default: No overhang. Modeling Rules for Standard Design (New & Altered Existing): No overhang. Modeling Rules for Standard Design (Existing Unchanged): Overhangs shall be modeled in the same manner as they occur in the existing design. # 2.3.5.10 Vertical Shading Fins Description: ACMs shall be capable of modeling vertical fins. Vertical fins shall affect the solar gain of fenestration products only. ACMs shall have the following inputs: - Wall/window. Input shall require the user to specify the wall/or window with which the fin is associated. - Horizontal position. The distance from the outside edge of the window to the fin - *Vertical position.* The distance from the top edge of the fin to the top edge of the window. - Fin height. The vertical height of the fin. - *Depth.* The depth of the fin, measured perpendicularly from the wall to the outside edge of the fin. DOE-2 Command WINDOW DOE-2 Keyword(s) LEFT-FIN-A LEFT-FIN-B RIGHT-FIN-B LEFT-FIN-H RIGHT-FIN-H RIGHT-FIN-D Input Type Default Tradeoffs Yes, except for pre-existing vertical fins in existing buildings. Modeling Rules for Proposed Design: Vertical fins shall be modeled in the proposed design for each window as they are shown in the construction documents. Default Modeling Rules for Standard Design (New & Altered No vertical fins Modeling Rules for Standard Design Vertical fins shall be modeled in the same manner as they occur in the existing design. (Existing Unchanged): Existing): ## 2.3.5.11 Exterior Fenestration Shading Devices Description: ACMs shall be able to model exterior fenestration shading devices which affect the solar gain of glazing surfaces. Overhangs and side fins are not considered exterior devices in this context. . DOE-2 Command N/A DOE-2 Keyword(s) N/A Input Type Default Tradeoffs Yes Modeling Rules for Proposed Design: Exterior fenestration shading devices shall be modeled in the proposed design for each window as they are shown in the construction documents. Note: Applications of Exterior Shading Devices are very limited; see Section 4.3.4.9 for restrictions on modeling Exterior Shading Devices. Default: No exterior fenestration shading devices Modeling Rules for Standard Design (New & Altered Existing): Exterior fenestration shading devices shall not be modeled in the standard design; however, the fenestration shall meet the prescriptive requirements for U-factor and solar heat gain coefficient. Modeling Rules for Standard Design Exterior fenestration shading devices shall be modeled in the same manner as they occur in the existing design. (Existing Unchanged): ## 2.3.5.12 Window Management Description: The reference method simulates window management/interior shading devices in the following manner. ACMs may either use this method or a method yielding equivalent results. Window solar heat gain coefficient is multiplied by a multiplier which gives the effective solar heat gain coefficient for combined shading device and window when the shading device covers the window. **DOE-2 Command** DOE-2 Keyword(s) SHADING-SCHEDULE. Use the DOE-2 window management algorithms and close the default drapes or internal shade when solar gain through the window exceeds 30 Btu/h-ft². Otherwise open the default internal shade. Prescribed Input Type Tradeoffs Neutral Default The default internal shade shall reduce solar gains by 20% (a multiplier of 0.80) when the drapes are closed. Modeling Rules for Proposed Design: The proposed design shall use the default shade and window management. Modeling Rules for Standard Design The standard design models the same window management as the proposed design. (All): ## 2.3.6 Below-Grade Envelope ## 2.3.6.1 Underground Walls Description: Underground walls separate a conditioned space from the adjacent soil or bedrock. **DOE-2 Command** UNDERGROUND-WALL DOE-2 Keyword(s) WIDTH **HEIGHT** Input Type Prescribed Tradeoffs Neutral Modeling Rules for Proposed Design: The reference method shall model below grade walls using UNDERGROUND-WALL Keyword using their actual construction, input by the user, with an additional one-foot layer of earth coupled to the ground temperature. ACMs shall set the effective U-factor of underground walls to zero The reference method shall assume soil layers to have a thermal conductivity of 0.50 Btu-ft/h-ft²-°F and a density of 85 lb/ft³. Concrete is assumed to have a thermal conductivity of 0.758 Btu-ft/h-ft²-°F and a density of 140 lb/ft³. The reference method assumes that both soil and concrete have a specific heat of 0.20 Btu/lb-°F. If the proposed design has an insulated slab, then heat loss from the slab shall be approximated by entering an exterior wall and assigning an area to the wall equal to the exposed perimeter of the slab. The U-factor of the exterior wall shall be the F-factor for the proposed design selected from ACM Joint Appendix IV, Table IV-26 and modeled according to the rules with Table IV-26. Modeling Rules for Standard Design (All): ACMs shall model underground walls in the standard design exactly the same as they are modeled in the proposed design, including construction, area and position. The slab perimeter (the area of the hypothetical exterior wall described for the proposed design) shall be the same for the standard design and the U-factor of this hypothetical exterior wall shall be the F-factor from IV26-A1 and modeled according to the rules with Table IV-26. ### 2.3.6.2 Underground Concrete Floors Description: Underground concrete floors separate a conditioned space from the adjacent soil or bedrock. DOE-2 Command UNDERGROUND-FLOOR DOE-2 Keyword(s) WIDTH HEIGHT Input Type Prescribed Tradeoffs Neutral Modeling Rules for Proposed Design: ACMs shall model underground floor constructions and areas input as they occur in the construction documents along with a one-foot layer of soil beneath the floor. ACMs shall set the effective U-factor of underground floors to zero. The reference method shall assume soil layers to have a thermal conductivity of 0.50 Btu-ft/h-ft²-oF and a density of 85 lb/ft³. Concrete is assumed to have a thermal conductivity of 0.7576 Btu-ft/h-ft²-oF and a density of 140 lb/ft³. The reference method assumes that both soil and concrete have a specific heat of 0.20 Btu/lb-oF. Modeling Rules for Standard Design (All): The standard design shall use the same underground floor constructions, areas, and position as the proposed design. ## 2.4 Building Occupancy The user of an ACM shall be able to select an occupancy type from certain allowed tables. ACMs that do not have separate selection lists for ventilation occupancy assumptions and all other occupancy assumptions shall allow the user to select from the occupancies listed in Table N2-2 and Table N2-3 or to select from an officially approved alternative sub-occupancy list that maps into those occupancies. ACMs that have separate occupancy selection lists for ventilation assumptions and other assumptions shall use the occupancy selections given in tables in the Building Energy Efficiency Standards or approved alternative lists of occupancies. The occupancies listed in Table 121-A in the Standards shall be used for ventilation occupancy selections and the occupancies listed in Table 146-D in the Standards shall be used for selecting the remaining occupancy assumptions. Alternatively specific occupancy selection lists approved by the Commission that map into Tables 121-A or 146-D may be used. A building consists of one or more occupancy types. ACMs cannot combine different occupancy types. Table N2-2 and Table N2-3 describe all of the schedules and full load assumptions for occupants, lighting, infiltration, receptacle loads and ventilation. Full load assumptions are used for both the proposed design and the standard design compliance simulations. ## 2.4.1 Assignment ## 2.4.1.1 Occupancy Types Description A modeled building shall have at least one defined occupancy type. A default occupancy of "all other" may be used to fulfill this requirement. Alternative Calculation Methods (ACMs) shall model the following occupancy types for buildings and spaces when lighting compliance is not performed or lighting plans are submitted for the entire building. Occupancies that are considered as subcategories of these occupancies are listed in Table N2-2 of this manual. ACMs with default occupancies shall use the "all other" occupancy category as a default. When lighting plans are submitted for portions or for the entire building or when lighting compliance is not performed, Alternative Calculation Methods (ACMs) shall model the following area occupancy types for spaces within an HVAC zone. These area occupancy types are listed in Table N2-3 of this manual. (Note: Some additional area
occupancies are listed as subcategories of the area occupancies listed in Table N2-3): Please note that this list is comprehensive given the categories "all other." Occupancies and area occupancies other than those listed herein cannot be approximated by another occupancy or area occupancy unless that substitution has been approved by the Executive Director of the Commission in writing. The selection lists accommodate unknown or miscellaneous unlisted occupancies. Any space that will be leased to an unknown tenant is considered "tenant lease space." Other occupancies unknown to the applicant and any known occupancy not reasonably similar (as determined by the local building official) to an occupancy specified on a Commission-approved list is considered "all other." DOE-2 Command **SPACE** DOE-2 Keyword(s) SPACE-CONDITIONS Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: ACMs shall require users to specify the occupancy of the building or the area occupancy of each zone being modeled. ACMs shall require the user to identify if lighting compliance is performed (lighting plans are included or have already been submitted). ACMs shall determine the occupancy type as follows: - Lighting compliance not performed. The ACM shall require the user to select the occupancy type(s) for the building from the occupancies reported in Table N2-2 or Table 146-C of the Standards. The ACM shall use the occupancy assumptions of this Table for compliance simulations. - Lighting compliance performed. The ACM shall require the user to select the occupancy type(s) for each zone from the occupancies reported in Table N2-3 or Table 146-C of the Standards. The ACM shall use the area occupancy assumptions from Table N2-3 for compliance simulations. Tailored lighting and tailored ventilation are permitted as exceptional condition modifications to these default assumptions, but shall be reported on the PERF-1 as exceptional conditions and on other applicable compliance forms. Only the general lighting may be traded off in the performance method. Use-it-or-lose-it lighting power allowances may not be traded off; these shall be the same for both the standard design and the proposed design. ACMs shall use the same default assumptions, listed in Table N2-2 through Table N2-7 of this manual including schedules, occupant densities, outside air ventilation rates, lighting loads, receptacle loads and service water heating loads. ACMs may have a separate occupancy list for ventilation versus other assumptions subject to the constraint that occupancy schedule types cannot be mixed. Users shall select occupancy of a given space based upon the proposed or anticipated occupancy not on the amount of lighting desired. ACM input shall emphasize occupancy choices and similarities not lighting choices. ACMs may not report the occupancy default lighting watts per square foot on the screen when the user is selecting occupancies for a space. After the occupancies are selected by the user, the lighting determined from the user's occupancy selection may appear on a separate entry screen as a default entry in the lighting power input if the user has not already entered it. Modeling Rules for Standard Design (All): ACMs shall model the same occupancy type(s) and area occupancy type(s) as the proposed building. ACMs shall use the same default assumptions found in Table N2-2 through Table N2-7. Tailored lighting and tailored ventilation are permitted as a modification to these default assumptions but shall be reported on the PERF-1 exceptional condition list. Refer to sections for Lighting, Ventilation, and Process Loads for respective requirements for each of these adjustments. ## 2.4.1.2 Mixed Area Occupancies Description: ACMs s ACMs shall allow the user to select mixed as the occupancy type when selecting an area occupancy for each zone. This option shall only be available if lighting compliance is performed (lighting plans are (or have been) submitted for the zone). Refer to Chapter 4 for restrictions on selecting mixed as the area occupancy type. DOE-2 Command SPACE DOE-2 Keyword(s) SPACE-CONDITIONS Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: The ACM shall request input for the following: - 1. Total area of the space - 2. Area and occupancy type of different area occupancy types; however, the subareas may also be optionally entered as percentages of the total area The ACM shall automatically calculate the sum of the areas for the different occupancies: - If the sum of the different areas (or percentages) is greater than the input total area of the space, the ACM shall require corrected input or proportionately scale down the entries so that the sum is the total area. - If the sum of the different occupancies is less than the input total area, the ACM shall assign the occupancy other to the area needed to equal the input total area. The ACM shall assign occupancy-determined assumptions for occupant densities, outside air ventilation rates, lighting loads, receptacle loads and service water heating loads by calculating the area-weighted average for each of these inputs, using the areas input by the user. Refer to sections for Lighting, Ventilation, and Process Loads for respective requirements for each of these adjustments. ACMs shall not allow input of subarea occupancies with different schedules (e.g. Nonresidential, Residential or Retail) within the same mixed area occupancy. However, "Corridor, Restroom, and Support Area" spaces may be part of a mixed occupancy and use the schedule of the other occupancies making up the mixed occupancy zone rather than the default schedule assigned to this occupancy type. Modeling Rules for Standard Design (All): ACMs shall use the same default assumptions calculated for the proposed design, as well as any tailored lighting, tailored ventilation, and receptacle loads input for the proposed design. Table N2-2 – Occupancy Assumptions When Lighting Plans are Submitted for the Entire Building or When Lighting Compliance is not Performed | Occupancy Type | #people
per
1000 ft ²⁽¹⁾ | Sensible
Heat per
person ⁽²⁾ | Latent
Heat per
person ⁽²⁾ | Recept
acle
Load
W/ft ²⁽³⁾ | Hot Water
Btu/h
per person | Lighting
W/ft ²⁽⁴⁾ | Ventil
ation
CFM/
ft ²⁽⁵⁾ | |--|---|---|---|--|----------------------------------|----------------------------------|---| | Auditoriums (Note 8) | 143 | 245 | 105 | 1.0 | 60 | 1.5 | 1.07 | | Convention Centers_(Note 8) | 136 | 245 | 112 | 0.96 | 57 | 1.3 | 1.02 | | Financial Institutions | 10 | 250 | 250 | 1.5 | 120 | 1.1 | 0.15 | | General Commercial and Industrial Work Buildings, High Bay | 7 | 375 | 625 | 1.0 | 120 | 1.1 | 0.15 | | General Commercial and Industrial Work Buildings, Low Bay | 7 | 375 | 625 | 1.0 | 120 | 1.0 | 0.15 | | Grocery Stores (Note 8) | 29 | 252 | 225 | 0.91 | 113 | 1.5 | 0.22 | | Hotel ⁽⁶⁾ | 20 | 250 | 200 | 0.5 | 60 | 1.4 | 0.15 | | Industrial and Commercial Storage Buildings | 5 | 268 | 403 | 0.43 | 108 | 0.7 | 0.15 | | Medical Buildings and Clinics | 10 | 250 | 213 | 1.18 | 110 | 1.1 | 0.15 | | Office Buildings | 10 | 250 | 206 | 1.34 | 106 | 1.1 | 0.15 | | Religious Facilities_(Note 8) | 136 | 245 | 112 | 0.96 | 57 | 1.6 | 1.03 | | Restaurants (Note 8) | 45 | 274 | 334 | 0.79 | 366 | 1.2 | 0.38 | | Retail and Wholesale Stores_(Note 8) | 29 | 252 | 224 | 0.94 | 116 | 1.5 | 0.22 | | Schools (Note 8) | 40 | 246 | 171 | 1.0 | 108 | 1.2 | 0.32 | | Theaters_(Note 8) | 130 | 268 | 403 | 0.54 | 60 | 1.3 | 0.98 | | All Others | 10 | 250 | 200 | 1.0 | 120 | 0.6 | 0.15 | ⁽¹⁾ Most occupancy values are based on an assumed mix of sub-occupancies within the area. These values were based on one half the maximum occupant load for exiting purposes in the CBC. Full value for design conditions. Full year operational schedules reduce these values by up to 50% for compliance simulations and full year test simulations. - (2) From Table 1, p. 29.4, ASHRAE 2001Handbook of Fundamentals - (3) From Lawrence Berkeley Laboratory study. This value is fixed and includes all equipment that are plugged into receptacle outlets. - (4) From Table 146-B of the Standards for the applicable occupancy. The lighting power density of the standard building, for areas where no lighting plans or specifications are submitted for permit and the occupancy of the building is not known, is 1.2 watts per square foot. - (5) Developed from Section 121 and Table 121-A of the Standards - (6) Hotel uses values for Hotel Function Area from Table N2-3. - (7) For retail and wholesale stores, the complete building method may only be used when the sales area is 70% or greater of the building area. - (8) For these occupancies, when the proposed design is required to have demand control ventilation by Section 121 (c) 3 the ventilation rate is the minimum that would occur at any time during occupied hours. Additional ventilation would be provided through demand controlled ventilation to maintain CO₂ levels according to Section 121 of the Standards. Table N2-3 – Area Occupancy Assumptions When Lighting Plans are Submitted for Portions or for the Entire Building or When Lighting Compliance is not Performed | Sub-Occupancy Type ⁽¹⁾ | People
per
1000
ft ²⁽²⁾ | Sensible
heat per
person ⁽³⁾ | Latent
heat per
person ⁽³ | Recept
acle
Load
W/ft ²⁽⁴⁾ | Hot water
Btu/hper
person | Lighting
W/ft ²⁽⁵⁾ | Ventilation
CFM/ ft ²⁽⁶⁾ | |---|---|---|--
--|---------------------------------|----------------------------------|--| | Auditorium (Note 10) | 143 | 245 | 105 | 1.0 | 60 | 1.5 | 1.07 | | Auto Repair | 10 | 275 | 475 | 1.0 | 120 | 1.1 | 1.50 | | Bar, Cocktail Lounge and Casino (Note 10) | 67 | 275 | 275 | 1.0 | 120 | 1.1 | 0.50 | | Barber and Beauty Shop | 10 | 250 | 200 | 2.0 | 120 | 1.0 | 0.40 | | Classrooms, Lecture, Training, Vocational Room | 50 | 245 | 155 | 1.0 | 120 | 1.2 | 0.38 | | Civic Meeting Space (Note 10) | 25 | 250 | 200 | 1.5 | 120 | 1.3 | 0.19 | | Commercial and Industrial Storage | 3 | 275 | 475 | 0.2 | 120 | 0.6 | 0.15 | | Convention, Conference, Multi-purpose and Meeting Centers (Note 10) | 67 | 245 | 155 | 1.0 | 60 | 1.4 | 0.50 | | Corridors, Restrooms, Stairs, and Support Areas | 10 | 250 | 250 | 0.2 | 0 | 0.6 | 0.15 | | Dining (Note 10) | 67 | 275 | 275 | 0.5 | 385 | 1.1 | 0.50 | | Electrical, Mechanical Room | 3 | 250 | 250 | 0.2 | 0 | 0.7 | 0.15 | | Exercise, Center, Gymnasium | 20 | 255 | 875 | 0.5 | 120 | 1.0 | 0.15 | | Exhibit, Museum (Note 10) | 67 | 250 | 250 | 1.5 | 60 | 2.0 | 0.50 | | Financial Transaction | 10 | 250 | 250 | 1.5 | 120 | 1.2 | 0.15 | | Dry Cleaning (Coin Operated) | 10 | 250 | 250 | 3.0 | 120 | 0.9 | 0.30 | | Dry Cleaning (Full Service Commercial) | 10 | 250 | 250 | 3.0 | 120 | 0.9 | 0.45 | | General Commercial and Industrial Work, High Bay | 10 | 275 | 475 | 1.0 | 120 | 1. 1 | 0.15 | | General Commercial and Industrial Work, Low Bay | 10 | 275 | 475 | 1.0 | 120 | 1.0 | 0.15 | | General Commercial and Industrial Work, Precision | 10 | 250 | 200 | 1.0 | 120 | 1. 3 | 0.15 | | Grocery Sales (Note 10) | 33 | 250 | 200 | 1.0 | 120 | 1.6 | 0.25 | | High-Rise Residential Living Spaces (9) | 5 | 245 | 155 | 0.5 | (7) | 0.5 | 0.15 | | Hotel Function Area (Note 10) | 67 | 250 | 200 | 0.5 | 60 | 1.5 | 0.50 | | Hotel/Motel Guest Room ⁽⁹⁾ | 5 | 245 | 155 | 0.5 | 2800 | 0.5 | 0.15 | | Housing, Public and Common Areas, Multi-family | 10 | 250 | 250 | 0.5 | 120 | 1.0 | 0.15 | | Housing, Public and Common Areas, Dormitory, Senior Housing | 10 | 250 | 250 | 0.5 | 120 | 1.5 | 0.15 | | Kitchen, Food Preparation | 5 | 275 | 475 | 1.5 | 385 | 1.6 | 0.15 | | Laundry | 10 | 250 | 250 | 3.0 | 385 | 0.9 | 0.15 | | Library, Reading Areas | 20 | 250 | 200 | 1.5 | 120 | 1.2 | 0.15 | | Library, Stacks | 10 | 250 | 200 | 1.5 | 120 | 1.5 | 0.15 | | Lobby, Hotel | 10 | 250 | 250 | 0.5 | 120 | 1.1 | 0.15 | | Lobby, Main Entry | 10 | 250 | 250 | 0.5 | 60 | 1.5 | 0.15 | | Locker/Dressing Room | 20 | 255 | 475 | 0.5 | 385 | 0.8 | 0.15 | | Lounge, Recreation (Note 10) | 67 | 275 | 275 | 1.0 | 60 | 1.1 | 0.50 | | Malls and Atria (Note 10) | 33 | 250 | 250 | 0.5 | 120 | 1.2 | 0.25 | | Medical and Clinical Care | 10 | 250 | 200 | 1.5 | 160 | 1.2 | 0.15 | | Office | 10 | 250 | 200 | 1.5 | 120 | 1.2 | 0.15 | | Police Station and Fire Station | 10 | 250 | 200 | 1.5 | 120 | 0.9 | 0.15 | | Religious Worship (Note 10) | 143 | 245 | 105 | 0.5 | 60 | 1.5 | 1.07 | | Retail Merchandise Sales, Wholesale Showroom (Note 10) | 33 | 250 | 200 | 1.0 | 120 | 1.7 | 0.25 | | Tenant Lease Space | 10 | 250 | 200 | 1.5 | 120 | 1.0 | 0.15 | |------------------------------------|-----|-----|-----|-----|-----|-----|------| | Theater, Motion Picture) (Note 10) | 143 | 245 | 105 | 0.5 | 60 | 0.9 | 1.07 | | Theater, Performance) (Note 10) | 143 | 245 | 105 | 0.5 | 60 | 1.4 | 1.07 | | Transportation Function (Note 10) | 33 | 250 | 250 | 0.5 | 120 | 1.2 | 0.25 | | Waiting Area | 10 | 250 | 250 | 0.5 | 120 | 1.1 | 0.15 | | All Other | 10 | 250 | 200 | 1.0 | 120 | 0.6 | 0.15 | - (1) Subcategories of these suboccupancies are described in Section 2.4.1.1 (Occupancy Types) of this manual. - (2) Values based on one half the maximum occupant load for exiting purposes in the CBC. Full value for design conditions. Full year operational schedules reduce these values by up to 50% for compliance simulations and full year test simulations. - (3) From Table 1, p. 29.4, ASHRAE 2001 Handbook of Fundamentals. - (4) From Lawrence Berkeley Laboratory study. This value is fixed and includes all equipment that are plugged into receptacle outlets. - (5) From Table 146-C of the Standards for the applicable occupancy. ACMs shall use this value for the standard building design when lighting compliance is performed for the zone or area in question. - (6) Developed from Section 121 and Table 121-A of the Standards. - (7) Refer to residential water heating method. - (8) The use of this occupancy category is an exceptional condition that shall appear on the exceptional conditions checklist and thus requires special justification and documentation and independent verification by the local enforcement agency. - (9) For hotel/motel guest rooms and high-rise residential living spaces all these values are fixed and are the same for both the proposed design and the standard design. ACMs shall ignore user inputs that modify these assumptions for these two occupancies. Spaces in high-rise residential buildings other than living spaces, shall use the values for Housing, Public and Common Areas (either multifamily or senior housing). - (10) For these occupancies, when the proposed design is required to have demand control ventilation by Section 121 (c) 3 the ventilation rate is the minimum that would occur at any time during occupied hours. Additional ventilation would be provided through demand controlled ventilation to maintain CO₂ levels according to Section 121 of the Standards. ## 2.4.1.3 Occupant Loads Description: Based on the occupancy or area occupancy type(s) input by the user, ACMs shall determine the correct occupant density and sensible and latent heat gain per occupant. DOE-2 Command SPACE DOE-2 Keyword(s) PEOPLE-SCHEDULE > AREA/PERSON PEOPLE-HG-SENS PEOPLE-HG-LAT Input Type Prescribed Neutral Tradeoffs Modeling Rules for The ACM shall determine the correct occupant load and sensible and latent heat gain per occupant from Table N2-2 or Table N2-3. Proposed Design: Modeling Rules for Standard Design (All): The standard design shall use the same occupant density and sensible and latent heat gain per occupant as the proposed design. #### 2.4.1.4 Receptacle Loads Description: Based on the occupancy or area occupancy type(s) input by the user, ACMs shall determine the correct receptacle load for each occupancy type. The receptacle load includes all equipment that are plugged into receptacle outlets. For an office occupancy the receptacle load includes all plugged-in office equipment including computer CPUs, computer monitors, workstations, and printers. DOE-2 Command SPACE DOE-2 Keyword(s) EQUIPMENT-W/SQFT **EQUIP-SCHEDULE** Input Type Prescribed Tradeoffs Neutral Modeling Rules for Proposed Design: The ACM shall determine the correct receptacle load from Table N2-2 or Table N2- า: Modeling Rules for Standard Design The standard design shall use the receptacle load of the proposed design. (All): #### 2.4.1.5 Process Loads Description: Process load is the internal energy of a building resulting from an activity or treatment not related to the space conditioning, lighting, service water heating, or ventilating of a building as it relates to human occupancy. Process load may include sensible and/or latent components. ACMs shall model and simulate process loads only if the amount of the process energy and the location and type of process equipment are specified in the construction documents. These information shall correspond to specific special equipment shown on the building plans and detailed in the specifications. The ACM Compliance Documentation shall inform the user that the ACM will output process loads including the types of process equipment and locations on the compliance forms. ACMs shall use the Equipment Schedules from Tables N2-4, N2-5, N2-6, N2-7, or N2-8 for the operation of process equipment based on the occupancy type selected by the user. DOE-2 Command SPACE DOE-2 Keyword(s) SOURCE-TYPE SOURCE -BTU/HR SOURCE -SENSIBLE SOURCE -LATENT Input Type Default Tradeoffs Neutral Modeling Rules for Proposed Design: ACMs shall receive input for Sensible and/or Latent Process Load for each zone in the proposed design. The process load input shall include the amount of the process load (W/ft²), the type of process equipment, and the HVAC zone where the process equipment is located. The modeled information shall be consistent with the plans and specifications of the building. Default: No Process Loads Modeling Rules for Standard Design (All): The standard design shall use the same process loads for each zone as the proposed design. 2.4.1.6 Infiltration Description: ACMs shall model infiltration of outdoor air through exterior surfaces. DOE-2 Command SPACE DOE-2 Keyword(s) INF-SCHEDULE INF-METHOD AIR-CHANGES/HR Input Type Prescribed Tradeoffs Neutral Modeling Rules for Proposed Design: Infiltration shall either be modeled as "ON" or "OFF", for each zone, according to the following: • "OFF" if fans are ON and zone supply air quantity (including transfer air) is greater than zone exhaust air quantity. "ON" if fans are OFF. When infiltration is "ON", the reference method calculates the infiltration rate as 0.038 cfm per square foot of gross exterior partition (walls and windows) area for the zone. Modeling Rules for Standard Design (All): ACMs shall model infiltration for the standard design exactly the same as the proposed design. # 2.4.2 Lighting Power ## 2.4.2.1 Outdoor Lighting With the 2005 Standards, outdoor lighting is regulated and the requirements are contained in Section 147. Outdoor lighting shall not be considered in performance calculations. There are no tradeoffs between outdoor lighting and interior lighting, HVAC or water heating energy. ACMs shall not include outdoor lighting in the TDV energy budget or the TDV energy for the proposed design. #### 2.4.2.2 Interior Lighting Description ACMs shall model
lighting for each space. Lighting loads shall be included as a component of internal heating loads. ACMs shall allocate 100% of the lighting heat to the space in which the lights occur. ACMs shall receive an input to indicate one of the following conditions for the building: Lighting compliance not performed. When the user indicates with the required ACM input that no lighting compliance will be performed, the ACM shall require the user to select and input the occupancy type(s) of the building from Table N2-2 or Table N2-3. The ACM shall determine the lighting levels based on the selected occupancy type(s). An ACM shall not allow the user to input any lighting power densities for the building. **NOTE:** ACMs may use Table N2-2 even if the building has multiple occupancies. 2. Lighting compliance performed. When the user indicates with that lighting compliance will be performed and lighting plans will be submitted for the entire building (excluding the residential units of high-rise residential buildings and hotel/motel guest rooms), the ACM shall require the user to select and input the occupancy type(s) from Table N2-2 or Table N2-3and enter the proposed interior lighting equipment or interior lighting power density (LPD) for each space that is modeled. Proposed design use-it-or-loose-it lighting power shall be entered separately from the general lighting. However, if lighting plans will be submitted only for portions of the building, the ACM shall require the user to select and input the occupancy type(s) from Table N2-3and enter the actual lighting levels for portions of the building with lighting plans. ACMs shall allow the user to input a Tailored Lighting Input, lighting control credits and the fraction of light heat rejected to indirectly conditioned spaces for each zone. The tailored lighting method is intended to accommodate special lighting applications, Complete lighting plans and space plans shall be developed to support the special needs triggering the tailored method. Compliance forms for the tailored method shall be developed and these shall be verified by the plans examiner. If the tailored lighting method is used, the ACM shall make an entry in the special features section on the compliance forms that the tailored lighting method has been used in compliance and that all necessary tailored lighting forms and worksheets documenting the lighting and its justification shall be provided as part of the compliance documentation and be approved independently. With the tailored method the use-it-or-lose-it lighting power shall be entered into the ACM separately from the general lighting. No tradeoffs are allowed for the use-it-or-lose-it lighting power. If a value is input for lighting control credits, the ACM shall output on the compliance documentation that lighting control credits have been used in compliance. Note: If the standard design would otherwise be modeled with skylights and automatic lighting controls as required by Standards Section 143(c) and Section 131(a), and the user would like to apply an occupancy exception, the user shall select and input the occupancy type(s) of the building from Table N2-2. All occupancies qualifying for the exception are included in the following list: Auditorium, Commercial/Industrial Storage – Refrigerated, Exhibit Display Area and Museum, Theater (Motion Picture), and Theater (Performance). DOE-2 Command **SPACE** DOE-2 Keyword(s) LIGHTING-SCHEDULE LIGHTING-W/SQFT LIGHT-TO-SPACE Input Type Required Tradeoffs Yes Modeling Rules for Proposed Design: The proposed design lighting level is restricted based on which of the above two conditions is selected by the user for the building. The proposed design lighting level is determined as follows: - Lighting compliance not performed. The proposed design lighting level shall be the lighting level listed in Table N2-2 or Table N2-3. ACMs shall report the default lighting energy on PERF-1 and indicate that no lighting compliance was performed. ACMs shall not print any Lighting forms. - 2. Lighting compliance performed. The proposed design lighting level for each space shall be as follows: - a) Nonresidential occupancies: For each space the proposed design lighting level shall be the actual lighting level of the space as shown in the construction documents and lighting compliance documentation. For each space without specified lighting level, ACMs shall select the default lighting level from Table N2-3 according to the occupancy type of the space. - b) High-rise residential and hotel/motel occupancies: User inputs for lighting (and lighting controls) for the residential units and hotel/motel guest rooms shall be ignored and the lighting levels determined from Table N2-3 shall be used. ACMs shall print all applicable lighting forms and report the lighting energy use and the lighting level (Watts/ft²) for the entire project. ACMs shall report "No Lighting Installed" for nonresidential spaces with no installed lighting. ACMs shall report "Default Residential Lighting" for residential units of high rise residential buildings and hotel/motel guest rooms. If the modeled Lighting Power Density (LPD) is different than the actual LPD calculated from the fixture schedule for the building, ACMs shall model the larger of the two values for sizing the mechanical systems and for the compliance run. ACMs shall report the larger value on PERF-1. Lighting levels shall be adjusted by any lighting Control Credit Watts, if input by the user. If daylighting controls are used for daylight zones under skylights greater than 2,500 ft² (see Section 131(c)2. of the Standards), then the lighting power for the controlled lighting is reduced by Equation N2-6 for multi-level astronomical time switch controls and Equation N2-7 for automatic multi-level daylighting controls. Equation N2-6 PAF_{ASTRO} = $$10 \times \text{Effective Aperture} - \frac{\text{LightingPower Density}}{10} + 0.2$$ Equation N2-7 $$PAF_{PHOTO} = 2 \times PAF_{ASTRO}$$ where Equation N2-8 Effective Aperture = $$\frac{VLT_{glazing} \times Well \text{ Efficiency x Skylight Area x 0.85}}{Daylit Area \text{ under Skylights}}$$ $$VLT_{glazing} =$$ visible transmittance of the glazing system including diffusers, when the etire system is not rated as a whole $VLT_{glazing}$ is the product of the visible transmittance of the components Well Efficiency = as defined in Standards Section 146(b)4. Skylight area = the sum of the all of the skylight rough open areas in the zone Daylit area under skylights = as described in Standards Section 131(c) Note: In all cases where the photocontrol credit for skylighting is applied, the standard design shall include a multi-level astronomical time switch controls ACMs shall determine standard design lighting level as follows: - the same as the proposed design lighting level. - 2. Lighting compliance performed. - If no Tailored Lighting Allotment is input and lighting plans will be submitted for the entire building (excluding the residential units of high-rise residential buildings and hotel/motel guest rooms), the standard design lighting level shall be determined from either the whole building or area category method. Lighting compliance not performed. The standard design lighting level shall be - If lighting plans will be submitted only for portions of the building, the standard design lighting level in areas without lighting plans shall be the lighting level listed in Table N2-3. - c) If a tailored lighting method is used, the use-it-or-lose-it power for the proposed design shall be entered separately from the general lighting. The Modeling Rules for Standard Design (New & Altered Existing): - standard design shall have the same use-it-or-lose-it lighting power as the proposed design. - d) In spaces with skylights that meet the criteria of section 131(c)2, the lighting power density of general lighting shall be reduced by PAF_{ASTRO} as given in Equation N2-6. - e) In spaces that meet the criteria of Standards Section 143(c), the space shall be modeled as having astronomical time switch controls on the general lighting for the greater of the following areas: the actual daylit zone or one half of the area of the space. The lighting power density of general lighting shall be reduced PAF_{ASTRO} as given in Equation N2-6. where Effective aperture shall be taken as 0.01 for spaces with less than 1 W/SF general lighting power density and the effective aperture will be 0.012 for spaces with general lighting power densities greater or equal to 1W/SF. Modeling Rules for Standard Design (Existing Unchanged): ACMs shall determine the standard design lighting level of each space the same as it occurs in the existing design. #### 2.4.3 Schedules # 2.4.3.1 Schedule Types Description: Schedules are either "Nonresidential," "Retail", "Hotel Function," or "Residential." DOE-2 Command N/A DOE-2 Keyword(s) N/A Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: ACMs shall select the schedule type from Table N2-4. If 70 percent or more of the conditioned space in a building served by a central system is one occupancy type, the entire building may be modeled with that occupancy schedule. Otherwise, each occupancy schedule shall be modeled separately with the capacity of the central system allocated to each occupancy schedule according to the portion of the total conditioned floor area served by the central system. Modeling Rules for Standard Design (All): The standard design shall use the same schedule type as the proposed design except for the residential units of high-rise residential buildings with or without setback thermostat for which the standard design shall always use the schedule type with setback thermostat (Table N2-7). ### 2.4.3.2 Weekly Schedules Description: The reference method has three different schedules for different days of the week: (1) Weekdays, (2) Saturdays, and (3) Sundays (which includes holidays). Weekly schedules
specify: a) the percentage of full load for internal gains; b) thermostat set points for heating and cooling systems; and, c) hours of operation for heating, cooling and ventilation systems. DOE-2 Command SPACE DOE-2 Keyword(s) SCHEDULE Input Type Prescribed Tradeoffs Neutral Modeling Rules for Proposed Design: Schedules are specified in Table N2-4. For high-rise residential occupancies, ACMs shall require the user to enter whether the proposed design uses setback or non-setback thermostats for heating. ACMs shall use either Table N2-7 or Table N2-8 depending on whether the building uses setback thermostats for heating or uses non-setback thermostats. Modeling Rules for Standard Design (All): The standard design shall use the same weekly schedules as the proposed design for nonresidential, retail, and hotel/motel occupancies. For high-rise residential occupancies the standard design shall use the weekly schedules in Table N2-7 assuming setback thermostats for the heating mode. Table N2-4 – Schedule Types of Occupancies & Sub-Occupancies | Occupancy or Sub-Occupancy Type | Schedule | |---|--| | Atrium | Table 2-4 Nonresidential | | Auditorium | Table 2-4: Nonresidential | | Auto Repair | Table 2-4: Nonresidential | | Bar, Cocktail Lounge and Casino | Table 2-4: Nonresidential | | Barber and Beauty Shop | Table 2-4: Nonresidential | | Classrooms, Lecture, Training, Vocational Room | Table 2-4: Nonresidential | | Civic Meeting Space | Table 2-4: Nonresidential | | Commercial and Industrial Storage | Table 2-4: Nonresidential | | Convention, Conference, Multipurpose, and Meeting Centers | Table 2-4: Nonresidential | | Corridors, Restrooms, Stairs, and Support Areas | Table 2-4: Nonresidential | | Dining | Table 2-4: Nonresidential | | Electrical, Mechanical Room | Table 2-4: Nonresidential | | Exercise Center, Gymnasium | Table 2-4: Nonresidential | | Exhibit, Museum | Table 2-4: Nonresidential | | Financial Transaction | Table 2-4: Nonresidential | | Dry Cleaning (Coin Operated) | Table 2-4: Nonresidential | | | | | Dry Cleaning (Full Service Commercial) | Table 2-4: Nonresidential | | General Commercial and Industrial Work, High Bay | Table 2-4: Nonresidential | | General Commercial and Industrial Work, Low Bay | Table 2-4: Nonresidential | | General Commercial and Industrial Work, Precision | Table 2-4: Nonresidential | | Grocery Sales | Table 2-4: Nonresidential | | High-rise Residential with Setback Thermostat | Table 2-6: Residential / with Setback | | High-rise Residential without Setback Thermostat | Table 2-7: Residential / without Setback | | Hotel Function Area Hotel/Motel Guest Room with Setback Thermostat | Table 2-5: Hotel Function Table 2-6: Residential / with Setback | | | | | Hotel/Motel Guest Room without Setback Thermostat | Table 2-7: Residential / without Setback | | Housing, Public and Commons Areas, Multi-family with Setback Thermostat | Table 2-6: Residential / with Setback | | Housing, Public and Commons Areas, Multi-family without Setback
Thermostat | Table 2-7: Residential / without Setback | | Housing, Public and Common Areas, Dormitory, Senior Housing with Setback
Thermostat | Table 2-6: Residential / with Setback | | Housing, Public and Commons Areas, Dormitory, Senior Housing without Setback Thermostat | Table 2-7: Residential / without Setback | | Kitchen, Food Preparation | Table 2-4: Nonresidential | | Laundry | Table 2-4: Nonresidential | | Library, Reading Areas | Table 2-4: Nonresidential | | Library, Stacks | Table 2-4: Nonresidential | | Lobby, Hotel | Table 2-5: Hotel Function | | Lobby, Main Entry | Table 2-4: Nonresidential | | Locker/Dressing Room | Table 2-4: Nonresidential | | Lounge, Recreation | Table 2-4: Nonresidential | | Mall | Table 2-7 Retail | | Medical and Clinical Care | Table 2-4: Nonresidential | | Office | Table 2-4: Nonresidential | | Police Station and Fire Station | Table 2-4: Nonresidential | | | | | Occupancy or Sub-Occupancy Type | Schedule | | |--|---------------------------|--| | Religious Worship | Table 2-4: Nonresidential | | | Retail Merchandise Sales, Wholesale Showroom | Table 2-8: Retail | | | Tenant Lease Space | Table 2-4: Nonresidential | | | Theater, Motion Picture | Table 2-4: Nonresidential | | | Theater, Performance | Table 2-4: Nonresidential | | | Transportation Function | Table 2-4: Nonresidential | | | Waiting Area | Table 2-4: Nonresidential | | | All Other | Table 2-4: Nonresidential | | Table N2-5 – Nonresidential Occupancy Schedules (Other than Retail) | | | | | | | | | | | | | | Н | lour | | | | | | | | | | | | |--------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | | Heating | WD | 60 | 60 | 60 | 60 | 60 | 65 | 65 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 65 | 60 | 60 | 60 | 60 | 60 | | (°F) | SAT | 60 | 60 | 60 | 60 | 60 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | | | Sun | 60 | 60 | 60 | 60 | 60 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | 60 | | Cooling | WD | 77 | 77 | 77 | 77 | 77 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 77 | 77 | 77 | 77 | 77 | 77 | | (°F) | SAT | 77 | 77 | 77 | 77 | 77 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 77 | 77 | 77 | 77 | 77 | 77 | | | Sun | 77 | 77 | 77 | 77 | 77 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 73 | 77 | 77 | 77 | 77 | 77 | 77 | | Lights (%) | WD | 5 | 5 | 5 | 5 | 10 | 20 | 40 | 70 | 80 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 85 | 80 | 35 | 10 | 10 | 10 | 10 | 10 | | | SAT | 5 | 5 | 5 | 5 | 5 | 10 | 15 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 20 | 20 | 20 | 15 | 10 | 10 | 10 | 10 | 10 | 10 | | | Sun | 5 | 5 | 5 | 5 | 5 | 10 | 10 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 10 | 10 | 10 | 5 | 5 | 5 | 5 | | Equipment | WD | 15 | 15 | 15 | 15 | 15 | 20 | 35 | 60 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 65 | 45 | 30 | 20 | 20 | 15 | 15 | 15 | | (%) | SAT | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 20 | 25 | 25 | 25 | 25 | 25 | 25 | 20 | 20 | 20 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | | Sun | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | Fans (%) | WD | off | off | off | off | off | on off | off | off | off | | | SAT | off | off | off | off | off | on off | | Sun | off | Infiltration | WD | 100 | 100 | 100 | 100 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 100 | 100 | 100 | | (%) | SAT | 100 | 100 | 100 | 100 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | | Sun | 100 | | People | WD | 0 | 0 | 0 | 0 | 5 | 10 | 25 | 65 | 65 | 65 | 65 | 60 | 60 | 65 | 65 | 65 | 65 | 40 | 25 | 10 | 5 | 5 | 5 | 0 | | (%) | SAT | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 5 | 5 | 5 | 0 | 0 | 0 | 0 | | | Sun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 0 | 0 | 0 | 0 | | Hot Water | WD | 0 | 0 | 0 | 0 | 10 | 10 | 50 | 50 | 50 | 50 | 70 | 90 | 90 | 50 | 50 | 70 | 50 | 50 | 50 | 10 | 10 | 10 | 10 | 0 | | (%) | SAT | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 10 | 10 | 10 | 0 | 0 | 0 | 0 | | | Sun | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 0 | 0 | 0 | 0 | Table N2-6 - Hotel Function Occupancy Schedules Hour WD Heating (°F) SAT Sun WD Cooling (°F) SAT Sun WD Lights (%) SAT Sun WD Equipment (%) SAT Sun Fans (%) WD off off off off off off on off SAT off off off off off off on off Sun off off off off off off off on Infiltration (%) WD SAT Sun People (%) WD SAT Sun WD Hot Water (%) SAT Sun Table N2-7 – Residential Occupancy Schedules (Including Hotel/Motel Guest Rooms) With Setback Thermostat For Heating | | | Hour |--------------|-----|------| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | | Heating | WD | 60 | 60 | 60 | 60 | 60 | 60 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 60 | 60 | | (°F) | SAT | 60 | 60 | 60 | 60 | 60 | 60 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 60 | 60 | | | Sun | 60 | 60 | 60 | 60 | 60 | 60 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 60 | 60 | | Cooling | WD | 78 | | (°F) | SAT | 78 | | | Sun | 78 | | Lights (%) | WD | 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | | SAT | 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | | Sun | 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | Equipment | WD | 10 | 10 | 10 | 10 | 10 | 30 |
45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | (%) | SAT | 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | | Sun | 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | Fans (%) | WD | on | | SAT | on | | Sun | on | Infiltration | WD | 100 | | (%) | SAT | 100 | | | Sun | 100 | | People (%) | WD | 90 | 90 | 90 | 90 | 90 | 90 | 70 | 40 | 40 | 20 | 20 | 20 | 20 | 20 | 20 | 30 | 50 | 50 | 50 | 70 | 70 | 80 | 90 | 90 | | | SAT | 90 | 90 | 90 | 90 | 90 | 90 | 70 | 40 | 40 | 20 | 20 | 20 | 20 | 20 | 20 | 30 | 50 | 50 | 50 | 70 | 70 | 80 | 90 | 90 | | | Sun | 90 | 90 | 90 | 90 | 90 | 90 | 70 | 40 | 40 | 20 | 20 | 20 | 20 | 20 | 20 | 30 | 50 | 50 | 50 | 70 | 70 | 80 | 90 | 90 | | Hot Water | WD | 0 | 0 | 0 | 5 | 5 | 5 | 80 | 70 | 50 | 40 | 25 | 25 | 25 | 25 | 50 | 60 | 70 | 70 | 40 | 25 | 20 | 20 | 5 | 5 | | (%) | SAT | 0 | 0 | 0 | 5 | 5 | 5 | 80 | 70 | 50 | 40 | 25 | 25 | 25 | 25 | 50 | 60 | 70 | 70 | 40 | 25 | 20 | 20 | 5 | 5 | | | Sun | 0 | 0 | 0 | 5 | 5 | 5 | 80 | 70 | 50 | 40 | 25 | 25 | 25 | 25 | 50 | 60 | 70 | 70 | 40 | 25 | 20 | 20 | 5 | 5 | Table N2-8 – Residential Occupancy Schedules (Including Hotel/Motel Guest Rooms) Without Setback Thermostat | | | Hour |------------------|---------|------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | | Heating (°F) | WD 68 | | | SAT 68 | | | Sun 68 | | Cooling (°F) | WD 78 | | | SAT 78 | | | Sun 78 | | Lights (%) | WD 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | | SAT 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | | Sun 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | Equipment (%) | WD 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | | SAT 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | | Sun 10 | 10 | 10 | 10 | 10 | 30 | 45 | 45 | 45 | 45 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | 80 | 90 | 80 | 60 | 30 | | Fans (%) | WD on | | | SAT on | | | Sun on | | Infiltration (%) | WD 100 | | | SAT 100 | | | Sun 100 | | People (%) | WD 90 | 90 | 90 | 90 | 90 | 90 | 70 | 40 | 40 | 20 | 20 | 20 | 20 | 20 | 20 | 30 | 50 | 50 | 50 | 70 | 70 | 80 | 90 | 90 | | | SAT 90 | 90 | 90 | 90 | 90 | 90 | 70 | 40 | 40 | 20 | 20 | 20 | 20 | 20 | 20 | 30 | 50 | 50 | 50 | 70 | 70 | 80 | 90 | 90 | | | Sun 90 | 90 | 90 | 90 | 90 | 90 | 70 | 40 | 40 | 20 | 20 | 20 | 20 | 20 | 20 | 30 | 50 | 50 | 50 | 70 | 70 | 80 | 90 | 90 | | Hot Water (%) | WD 0 | 0 | 0 | 5 | 5 | 5 | 80 | 70 | 50 | 40 | 25 | 25 | 25 | 25 | 50 | 60 | 70 | 70 | 40 | 25 | 20 | 20 | 5 | 5 | | | SAT 0 | 0 | 0 | 5 | 5 | 5 | 80 | 70 | 50 | 40 | 25 | 25 | 25 | 25 | 50 | 60 | 70 | 70 | 40 | 25 | 20 | 20 | 5 | 5 | | | Sun 0 | 0 | 0 | 5 | 5 | 5 | 80 | 70 | 50 | 40 | 25 | 25 | 25 | 25 | 50 | 60 | 70 | 70 | 40 | 25 | 20 | 20 | 5 | 5 | Table N2-9 - Retail Occupancy Schedules | | | Hour |------------------|------|------|-----|-----|-----|-----|-----|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----|-----|-----|-----| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | | Heating (°F) | WD | 60 | 60 | 60 | 60 | 60 | 63 | 65 | 68 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 65 | 65 | 65 | 65 | 60 | | | SAT | 60 | 60 | 60 | 60 | 60 | 63 | 65 | 68 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 65 | 65 | 65 | 65 | 60 | | | Sun | 60 | 60 | 60 | 60 | 60 | 63 | 65 | 68 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 65 | 65 | 65 | 65 | 60 | | Cooling (°F) | WD | 80 | 80 | 80 | 80 | 80 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 80 | 80 | | | SAT | 80 | 80 | 80 | 80 | 80 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 80 | 80 | | | Sun | 80 | 80 | 80 | 80 | 80 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 74 | 80 | 80 | | Lights (%) | WD | 20 | 20 | 20 | 20 | 20 | 30 | 40 | 65 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 80 | 65 | 50 | 35 | 25 | | | SAT | 20 | 20 | 20 | 20 | 20 | 30 | 40 | 65 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 80 | 65 | 50 | 35 | 25 | | | Sun | 20 | 20 | 20 | 20 | 20 | 30 | 40 | 65 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 90 | 80 | 65 | 50 | 35 | 25 | | Equipment | WD | 20 | 20 | 20 | 20 | 20 | 25 | 30 | 45 | 60 | 75 | 75 | 75 | 70 | 75 | 75 | 75 | 75 | 75 | 65 | 55 | 45 | 35 | 25 | 20 | | (%) | SAT | 20 | 20 | 20 | 20 | 20 | 25 | 30 | 45 | 60 | 75 | 75 | 75 | 70 | 75 | 75 | 75 | 75 | 75 | 65 | 55 | 45 | 35 | 25 | 20 | | | Sun | 20 | 20 | 20 | 20 | 20 | 25 | 30 | 45 | 60 | 75 | 75 | 75 | 70 | 75 | 75 | 75 | 75 | 75 | 65 | 55 | 45 | 35 | 25 | 20 | | Fans (%) | WD | off | off | off | off | off | off | On off | off | off | | | SAT | off | off | off | off | off | off | On off | off | off | | | Sun | off | off | off | Off | off | off | On off | off | off | | Infiltration (%) | WD | 100 | 100 | 100 | 100 | 100 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 100 | 100 | | | SAT | 100 | 100 | 100 | 100 | 100 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 100 | 100 | | | Sun | 100 | 100 | 100 | 100 | 100 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 100 | 100 | | People (%) | WD | 05 | 05 | 05 | 05 | 05 | 05 | 15 | 25 | 40 | 55 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 65 | 50 | 35 | 20 | 10 | 5 | | | SAT | 05 | 05 | 05 | 05 | 05 | 05 | 15 | 25 | 40 | 55 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 65 | 50 | 35 | 20 | 10 | 5 | | | Sun | 05 | 05 | 05 | 05 | 05 | 05 | 15 | 25 | 40 | 55 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 75 | 65 | 50 | 35 | 20 | 10 | 5 | | Hot Water (%) |) WD | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 10 | 50 | 50 | 70 | 90 | 90 | 50 | 50 | 70 | 50 | 50 | 50 | 10 | 10 | 0 | 0 | 0 | | | SAT | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 10 | 50 | 50 | 70 | 90 | 90 | 50 | 50 | 70 | 50 | 50 | 50 | 10 | 10 | 0 | 0 | 0 | | | Sun | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 10 | 50 | 50 | 70 | 90 | 90 | 50 | 50 | 70 | 50 | 50 | 50 | 10 | 10 | 0 | 0 | 0 | ### 2.4.3.3 Holiday Schedules The reference method has Weekdays, Saturdays and Sundays schedules which Description > includes holidays. The 1991 calendar year is a fixed input, with January 1st being a Tuesday and no leap year. The following holidays observed in the simulation: | New Years Day | Tuesday, January 1 | |-------------------------------|------------------------| | Martin Luther King's Birthday | Monday, January 21 | | Washington's Birthday | Monday, February 18 | | Memorial Day | Monday, May 27 | | Independence Day | Thursday, July 4 | | Columbus Day | Monday, October 14 | | Veteran's Day | Monday, November 11 | | Thanksgiving Day | Thursday, November 28 | | Christmas Day | Wednesday, December 25 | DOE-2 Command DOE-2 Keyword(s) **SCHEDULE** Input Type Prescribed Modeling Rules for Proposed Design: The proposed design shall use the Sunday occupancy schedule for the above holidays. Neutral Modeling Rules for Standard Design (All): Tradeoffs The standard design shall use the same schedule as the proposed design. ## 2.5 HVAC Systems and Plants ACMs shall have the capability to accept input for and model various types of HVAC systems. In central systems, these modeling features affect the loads seen by the plant. A key factor related to equipment type is the energy source (electricity, natural gas, or propane). ACMs shall correctly apply the TDV multiplier from Joint Appendix III for each fuel source, building type and climate zone. Standard design requirements are labeled as applicable to one of the following options: - Existing unchanged - Altered existing - New - ΑII with the default condition for these four specified conditions
being "All." An ACM without the optional capability of analyzing additions or alterations shall classify and report all HVAC components as "All." ## 2.5.1 Thermal Zoning Description: A space or collection of spaces within a building having sufficiently similar space- conditioning requirements that those conditions could be maintained with a single controlling device. ACMs shall accept input for and be capable of modeling a minimum of fifty (50) thermal zones, each with its own control. ACMs shall also be capable of reporting the number of control points at the building level. When the number of control points is not greater than twenty (20) the ACM shall have one HVAC zone per control point. An ACM may use zone multipliers for identical zones. When the number of zones exceeds twenty, then (and only then) thermal zones may be combined subject to a variety of rules and restrictions. See Chapter 4 for details on restrictions on combining thermal zones and requirements for zoning buildings for which no HVAC permit is sought. DOE-2 Command ZONE DOE-2 Keyword(s) ZONE-TYPE Input Type Prescribed Tradeoffs Neutral Modeling Rules for Proposed Design: The reference method models thermal zones as input by the user, according to the plans and specifications for the building. If thermal zones can not be determined from the building plans, thermal zones shall be established from guidelines in the ACM User's Manual and Help System (see Chapter 4). Modeling Rules for Standard Design (All): ACMs shall model the thermal zones of the standard design in the same manner as they are modeled in the proposed design. ## 2.5.2 Heating & Cooling Equipment ## 2.5.2.1 Primary Systems The ACM shall be able to model the following primary systems: - Hydronic. Primary system cooling/heating coil served by a central hydronic system. - Electric. Primary system heating using electric resistance. - Fossil fuel furnace. Primary system heating by a fossil fuel fired furnace. - Heat pump. Primary system heating provided by direct expansion refrigerant coils served by a heat pump. - DX (Direct Expansion). Primary system cooling provided by direct expansion refrigerant coils served by a heat pump or other compression system. #### 2.5.2.2 Cooling Equipment The ACM shall account for variations in cooling equipment efficiency and capacity. ACMs will be compared to and tested against a reference method that also accounts for variations in efficiency and capacity as a function of part-load ratio and heat transfer fluid (e.g., chilled water, condenser water, outside air for air-cooled systems) temperatures. The ACM user shall be able to explicitly enter equipment type and capacity and standard efficiency ratings (such as SEER and/or EER for packaged equipment). In certain cases the Standards allow cooling equipment to be installed below the mandatory minimum efficiency ratings listed in the Standards for new currently manufactured equipment, e.g. existing equipment moved to a new location in the building. If an ACM allows efficiencies to be entered (optional entry and capability) lower than those indicated in the mandatory features for newly manufactured equipment, then those entries shall also be indicated in the exceptional conditions checklist on the PERF-1 and be justified in writing. ACMs shall model two fundamental types of cooling equipment: - 1. Water chillers. Cooling equipment that chills water to be supplied to building coils. - 2. *Direct expansion (DX) compressors.* Cooling systems that directly cool supply air without first cooling a heat transfer medium such as water. See descriptions above for other definitions. The reference method models part-load performance for at least two different types of water chillers and all ACMs shall allow the user to select either of these two chiller types: - 1. Centrifugal. Compression refrigeration system using rotary centrifugal compressor. - 2. Reciprocating. Compression refrigeration system using reciprocating positive displacement compressor. #### 2.5.2.3 Heating Equipment The ACM shall account for variations in heating equipment performance according to efficiency and as a function of load. The user shall be able to explicitly enter equipment type and capacity and rated efficiency (such as AFUE, Steady State Thermal Efficiency or HSPF). In certain cases the Standards allow heating equipment to be installed below the mandatory minimum efficiency ratings listed in the Standards for new currently manufactured equipment, e.g. existing equipment moved to a new location in the building. If an ACM allows efficiencies to be entered (optional entry and capability) lower than those indicated in the mandatory features for newly manufactured equipment, those entries shall also be indicated in the exceptional conditions checklist on the PERF-1 and be justified in writing. ACMs shall model three fundamental types of heating equipment: - 1. Furnaces. The following forced air furnaces shall be provided: - Electric. Electric resistance elements used as the heating source. - Fossil Fuel. Natural gas or liquid propane is used as the heating source. - 2. Boilers. The following capabilities shall be provided for boilers: - Electric. Boiler uses electric resistance heating. - Fossil Fuel. Boiler is natural gas or oil fired. - Natural draft. Fossil fired boiler uses natural draft (atmospheric) venting. - Forced/induced draft. Fossil fired boiler uses fan forced or induced draft venting. With this option, the ACM shall account for fan energy. - Hot water. Boiler produces hot water. - 3. Heat Pumps. Supply air is heated through direct expansion process utilizing electricity as the fuel type and outside air as the heat source. # 2.5.2.4 Standard Design Systems Description: The reference method will assign one of five Standard Design System types for all proposed HVAC systems in order to establish an energy budget for the standard building. This system is generated and modeled for all buildings, even if no mechanical heating or cooling is included in the building permit. ACMs shall require the user to input the following for each system: - Building Type low-rise nonresidential, high-rise nonresidential, residential and hotel/motel guest room - 2. System Type single zone, multiple zone - 3. Heating Source fossil fuel, electricity - 4. **Cooling Source** hydronic, other (for high-rise residential and hotel/motel guest room, only) All ACMs shall accept input for and be able to model the following system types for both the standard and proposed design: System 1: Packaged Single Zone (PSZ), Gas furnace and electric air conditioner. - System 2: Packaged Single Zone (PHP), Electric heat pump and air conditioner. - **System 3**: Packaged Variable Air Volume (PVAV), Central gas boiler with hydronic reheat and electric air conditioner. - **System 4**: Built-up Variable Air Volume (VAV), Central gas boiler with hydronic reheat and central electric chiller with hydronic air conditioning. - <u>System 5</u>: Four-pipe fan coil (FPFC), Central gas boiler and electric chiller serving individual units with hydronic heating and cooling coils. **DOE-2 Command** **SYSTEM** DOE-2 Keyword(s) SYSTEM-TYPE Input Type Prescribed Tradeoffs N/A Modeling Rules for Proposed Design: The proposed system shall be input as it is shown in the construction documents for the building. ACMs shall receive enough input about the proposed system to: 1) generate the applicable standard design system; 2) apply all required efficiency descriptors to both the standard and proposed designs; and, 3) model the energy use of the proposed design accurately. Modeling Rules for Standard Design (New): The standard design system selection is shown in Table N2-10. The reference method chooses the standard HVAC system only from the five minimum systems listed above. The reference method will select its standard system according to Table N2-10, for the standard design system, regardless of the system type chosen for the proposed design. For example, a hydronic heating system served by a gasfired boiler to supply hot water to the loop for a low-rise nonresidential building is considered a single zone (fan) system with fossil fuel for a heating source, and would be compared to System #1 - a Packaged Single Zone Gas/Electric System. Likewise a gas-fired absorption cooling system with a gas-fired furnace serving a single zone would be compared to System #1 also. Tables N2-11 through N2-14 describe the five standard design system types. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): The standard design shall model the existing system with its rated efficiency. If the entered efficiency is lower than those indicated in the mandatory features for newly manufactured equipment, then those entries shall also be indicated in the exceptional conditions checklist on the PERF-1 and be noted as existing system. Table N2-10 - Standard Design System Selection Flowchart | Building Type | System Type | Proposed
Design
Heating
Source | System | |---------------------------|---------------|---|--| | Low-Rise | Single Zone | Fossil | System 1 – Packaged Single Zone, Gas/Electric | | Nonresidential | | Electric | System 2 – Packaged Single Zone, Heat Pump | | | Multiple Zone | Any | System 3 – Packaged VAV, Gas Boiler with Reheat | | High Rise | Single Zone | Any | System 5 – Four Pipe Fan Coil System with Central Plant | | Nonresidential | Multiple Zone | Any | System 4 – Central VAV, Gas Boiler with Reheat | | Residential & | Hydronic | Any | System 5 – Four Pipe Fan Coil System with Central Plant | | Hotel/Motel
Guest Room | Other | Fossil | System 1 (No economizer) – Packaged Single Zone,
Gas/Electric | | | | Electric | System 2 (No economizer) - Packaged Single Zone, Heat Pump | Table N2-11 - System #1 and System #2 Descriptions System Description: Packaged
Single Zone with Gas Furnace/Electric Air Conditioning (#1) or Heat Pump (#2) Supply Fan Power: See Section 2.5.3.5 Supply Fan Control: Constant volume Min Supply Temp: $50 \le T \le 60$ DEFAULT: 55 Cooling System: Direct expansion (DX) Cooling Efficiency: Minimum SEER or EER based on equipment type and output capacity of proposed unit(s). Adjusted EER is calculated to account for supply fan energy. Maximum Supply Temp: $85 \le T \le 110$ DEFAULT: 100 Heating System: Gas furnace (#1) or heat pump (#2) Heating Efficiency: Minimum AFUE, Thermal Efficiency, COP or HSPF based on equipment type and output capacity of proposed unit(s). Economizer: Integrated dry-bulb economizer, when mechanical cooling output capacity of the proposed design as modeled in the compliance run by the ACM is over 75,000 Btu/hr and fan system volumetric capacity of the proposed design as modeled in the compliance run by the ACM is over 2500 cfm Ducts: For ducts installed in unconditioned buffer spaces or outdoors as specified in Section 144(k) of the Standards, the duct system efficiency shall be as described in Section 2.5.3.18. Table N2-12 System #3 Description System Description: Packaged VAV with Boiler and Reheat Supply Fan Power: See Section 2.5.3.5 Supply Fan Control: Individual VAV supply fan with less than 10 horsepower: VAV - forward curved fan with discharge damper Indivi dual VAV supply fan greater than or equal to ten horsepower: VAV - variable speed drive Return Fan Control: Same as supply fan Minimum Supply $50 \le T \le 60$ DEFAULT: 55 Temp: Cooling System: Direct expansion (DX) Cooling Efficiency: Minimum efficiency based on average proposed output capacity of equipment unit(s) Maximum Supply 90 ≤ T ≤ 110 DEFAULT: 105 Temp: Heating System: Gas boiler Hot Water Pumping Tiot water Fullipin System Variable flow (2-way valves) riding the pump curve Heating Efficiency: Minimum efficiency based on average proposed output capacity of equipment unit(s) Economizer: Integrated dry-bulb economizer, when mechanical cooling output capacity of the proposed design as modeled in the compliance run by the ACM is over 75,000 Btu/hr and fan system volumetric capacity of the proposed design as modeled in the compliance run by the ACM is over 2500 cfm Table N2-13 System #4 Description System Description: Chilled Water VAV With Reheat Supply Fan Power: See Section 2.5.3.5 Supply Fan Control: Individual VAV supply fan with less than 10 horsepower:: VAV - forward curved fan with discharge damper Individual VAV supply fan with greater than or equal to 10 horsepower: VAV - variable speed drive Return Fan Control: Same as supply fan Minimum Supply $50 \le T \le 60$ DEFAULT: 55 Temp: Cooling System: Chilled water Chilled Water Pumping System Variable flow (2-way valves) with a VSD on the pump if three or more fan coils or air handlers. Constant volume flow with water temperature reset control if less than three fan coils or air handlers. Cooling Efficiency: Minimum efficiency based on average proposed output capacity of equipment unit(s) Maximum Supply Temp: $90 \le T \le 110$ DEFAULT: 105 Heating System: Gas boiler Hot Water Pumping System Variable flow (2-way valves) riding the pump curve if three or more fan coils or air handlers. Constant volume flow with water temperature reset control if less than three fan coils or air handlers. Heating Efficiency: Minimum efficiency based on average proposed output capacity of equipment unit(s) Economizer: Integrated dry-bulb economizer, when mechanical cooling output capacity of the proposed design as modeled in the compliance run by the ACM is over 75,000 Btu/hr and fan system volumetric capacity of the proposed design as modeled in the compliance run by the ACM is over 2500 cfm ## Table N2-14 – System #5 Description System Description: Four-Pipe Fan Coil With Central Plant Supply Fan Power: See Section 2.5.3.5 Minimum Supply $50 \le T \le 60$ DEFAULT: 55 Temp: Cooling System: Chilled water Chilled Water Pumping System Variable flow (2-way valves) with a VSD on the pump if three or more fan coils. Constant volume flow with water temperature reset control if less than three fan coils. Minimum efficiency based on the proposed output capacity of specific equipment Cooling Efficiency: unit(s) Gas boiler Maximum Supply Temp: System $90 \le T \le 110$ DEFAULT: 100 Heating System: Hot Water Pumping Variable flow (2-way valves) riding the pump curve if three or more fan coils. Constant volume flow with water temperature reset control if less than three fan coils. Heating Efficiency: Minimum efficiency based on the proposed output capacity of specific equipment unit(s) Economizer: Integrated dry-bulb economizer, when mechanical cooling output capacity of the proposed design as modeled in the compliance run by the ACM is over 75,000 Btu/hr and fan system volumetric capacity of the proposed design as modeled in the compliance run by the ACM is over 2500 cfm ## 2.5.2.5 Combining Like Systems Description: When several similar thermal zones with similar heating/cooling units are combined (see Section 4.3.6.19 for conditions that lead to thermal zones being similar) or similar heating/cooling units with similar controls serve a thermal zone, the ACM may combine the system heating and cooling capacities, supply air flow rates, and fan power for the zone. The ACM shall require the user to input the number of such systems. The ACM shall receive a value for this input for fan systems, packaged heating or cooling equipment, chillers and boilers. If equipment or systems are grouped for modeling purposes, the efficiency of the combined system shall be the weighted average of efficiencies of all systems based on the size of each unit. If the user inputs a value greater than 1 for the number of heating/cooling units, the ACM shall print a warning on the Performance Summary form, PERF-1, indicating that systems of similar type have been modeled as one system and that a prescriptive Mechanical Equipment Summary form, MECH-3, shall be attached documenting each individual system. Refer to Chapter 4, Section 4.3.6.19 for discussion of allowed like system types. DOE-2 Command N/A DOE-2 Keyword(s) N/A Input Type Default Tradeoffs N/A Modeling Rules for The reference program may model one heating/cooling unit with heating and cooling Proposed Design: capacities, supply air flow rate, and fan power equal to the total capacities, air flow rates, and fan power of the combined systems. The efficiency shall be equal to the capacity weighted average efficiency for the systems being combined. Default: One system Modeling Rules for Standard Design (All): The reference program shall model the standard design using Standard Design System types and the applicable capacities, supply air flow rate, fan power, and the minimum efficiency requirements. ## 2.5.2.6 Equipment Performance of Air Conditioners and Heat Pumps without SEER Ratings Air conditioners or heat pumps with a capacity greater than 65,000 Btu/h. Scope Description The hourly performance of air-to-air air conditioners and heat pumps varies with the outdoor temperature, the loading conditions, the wetbulb temperature of the air returning to the indoor coil, and other factors. The reference method takes account of these factors through a set of equipment performance curves that modify the efficiency or the capacity of the equipment with changes in part-load ratio, outside drybulb temperature and wet-bulb temperature of the return air (across the indoor coil). The four reference method performance curves specified here include. COOL-CAP-FT Cooling capacity as a function of outdoor dry bulb and return wet bulb air temperatures. COOL-EIR-FT Cooling efficiency as a function of outdoor dry bulb and return wet bulb temperatures. **HEAT-EIR-FT** Heating efficiency as a function of outdoor dry bulb and return wet bulb temperatures. **HEAT-CAP-FT** Heating capacity as a function of outdoor dry bulb > temperature and the return wet bulb temperature. This curve adjusts the capacity of the heat pump as the ODB changes. This is an important curve for heat pumps as an electric resistance element comes on to provide heat when the heat pump has inadequate capacity. MAX-HP-SUPP-T This parameter is the outside drybulb temperature below which the heat pump supplemental heating is allowed to operate. This parameter shall be set to 70 °F. Other equipment performance curves, such as COOL-EIR-PLR, which are not specified in this manual shall be the default curves defined in DOE-2.1E Reference Manual Supplement, Lawrence Berkeley Laboratory Document #LBL-8706, Rev. 5. COOL-CAP-FT The COOL-CAP-FT curve in the reference method adjusts the capacity of the cooling equipment in response to the outdoor drybulb temperature and the wetbulb temperature of the air returning to the indoor coil. Equation N2-9 COOL-CAP-FT = a + b * EWB + c * EWB² + d * ODB + e * ODB² + f * EWB * ODB where: COOL-CAP-FT = Normalized cooling capacity of the equipment for the EWB and ODB specified. EWB = Wet bulb temperature of air entering the indoor coil. ODB = Outdoor dry bulb temperature. a, b, c, d, e, f =Regression constants and coefficients. Chapter 2 - Required ACM Capabilities COOL-EIR-FT The COOL-EIR-FT curve adjusts the efficiency of the cooling equipment in response to the outdoor drybulb temperature and the wetbulb temperature of the air returning to the indoor coil. where: T24-COOL-EIR-FT = Normalized cooling energy input ratio for Title 24 standards EWB = Entering wet bulb temperature ODB = Outdoor dry bulb temperature a. b. c. d. e. f = Regression constants and coefficients **HEAT-EIR-FT** This curve in the reference method adjusts the efficiency of the heating equipment in response to the outdoor drybulb temperature. $HEAT-EIR-FT = a + b * ODB + c * ODB^2 + d * ODB^3$ Equation N2-11 where: T24-HEAT-EIR-FT = Normalized heating energy input ratio for Title 24 standards ODB = Outdoor dry bulb temperature a, b, c, d = Regression
constants and coefficients **HEAT-CAP-FT** This curve adjusts the capacity of the heat pump in response to the outdoor drybulb temperature. This curve adjusts the capacity of the heat pump as the ODB changes. This is an important curve for heat pumps as an electric resistance element comes on to provide heat when the heat pump has inadequate capacity. Equation N2-12 $HEAT-CAP-FT = a + b * ODB + c * ODB^2 + d * ODB^3$ where HEAT-CAP-FT = Normalized heating capacity ODB = Outdoor dry bulb temperature a, b, c, d =Regression constants and coefficients The default equipment performance curves coefficients are specified in Table N2-15. Table N2-15 - Default Coefficients for COOL-CAP-FT, COOL-EIR-FT, HEAT-CAP-FT and HEAT-EIR-FT Equations | Coefficient | COOL-CAP-FT | COOL-EIR-FT | HEAT-CAP-FT | HEAT-EIR-FT | |-------------|--------------|-------------|-------------|--------------| | а | 0.053815799 | -0.4354605 | 0.253761 | 1.563358292 | | b | 0.02044874 | 0.0499555 | 0.010435 | 0.013068685 | | С | -1.45568E-05 | -0.0004849 | 0.000186 | -0.001047325 | | d | -0.000891816 | -0.011332 | -1.50E-06 | 1.08867E-05 | | е | -1.22969E-05 | 0.00013441 | | | | f | -2.61616E-05 | 0.00002016 | | | Tradeoffs Yes for COOL-EIR-FT, COOL-CAP-FT, HEAT-CAP-FT, and HEAT-EIR-FT. Neutral for the part load equipment performance curves. Chapter 2 - Required ACM Capabilities Default Input Type Required. Proposed Design Modeling Assumptions For equipment larger than 135,000 Btu/h, the user may enter data on equipment performance as described below. In this case, the ACM shall use the algorithms described below to determine the temperature dependent performance curves for the proposed design equipment. If the user chooses not to enter data on temperature dependent performance, then the defaults shall be used. For equipment with a capacity less than or equal to 135,000 Btu/h, but larger than 65,000 Btu/h, the user may not enter data on the temperature dependent equipment performance. However, the ACM vendor may work with manufacturers to collection such data and build this data into the ACM. The user may either select equipment for which the ACM vendor has collected or use the defaults. Standard Design Modeling Assumptions The standard design equipment uses the default performance curves coefficients specified in Table N2-15. Algorithms The reference method shall be able to calculate custom regression coefficients with market data and user-entered data as well as use default coefficients. The default coefficients listed below in Table N2-15 are derived from market data. The method allows the user to enter data for a wet bulb of 67 degrees, and generates data points at other wet bulb temperatures by scaling the user-entered data at a given dry bulb temperature by the wet bulb adjustment predicted by the default performance curve in Table N2-15. The reference program uses a computer program to calculate custom regression constants and coefficients for the performance curves according to the following rules. The input data shall have a minimum of 4 full load points for each performance curve analyzed, including the 95 odb/67ewb ARI point. The user cannot directly modify the curve coefficients. User Inputs If non-default values are used for equipment performance, users shall input the gross cooling capacity (GCC) and rated power (PWR) at an entering coil wetbulb temperature of 67 °F. A minimum of four values shall be entered and one of the values shall be for the ARI rated condition of 95 °F ODB. The data should be for a nominal fan flow of 400 cfm per ton of rated capacity. The minimum of four data points should include one drybulb temperatures at 85 °F or lower and one at 115 °F or higher. The data to be entered are the values in the the shaded areas of Table N2-16. Other blanks in Table N2-16 shall be calculated as described below. | Α | В | С | D | Е | F | G | Н | |-------|-----|-----|-----|------|-----|---------|---------| | Point | EWB | ODB | CAP | PWR | EIR | NCAPARI | NCAPARI | | 1 | 67 | | | | | | | | 2 | 67 | | | | | | | | 3 | 67 | | | | | | | | 4 | 67 | | | | | | | | 5 | 67 | | | | | | | | 6 | 62 | | | | | | | | 7 | 62 | | | | | | | | 8 | 62 | | | | | | | | 9 | 62 | | Not | Used | | | | | 10 | 62 | | | | | | | | 11 | 72 | | | | | | | | 12 | 72 | | | | | | | | 13 | 72 | | | | | | | | 14 | 72 | | | | | | | | 15 | 72 | | | | | | | Table N2-16 – Data Input Requirements for Equipment Performance Curves Calculating EIR (Column F) The EIR in column F of Table N2-16 shall be calculated as follows from data in columns D and E as shown in the equation below. Equation N2-13 $$EIR = \frac{PWR}{CAP / 3413}$$ Note that the supply fan shall not be included in the PWR term in Equation N2-14. If data from the manufacturers includes the supply fan power, an adjustment may be made using the procedures in Section 2.5.2.7 of this manual. Neither should the PWR term include the condenser fan, however, the calculated EIR will be sufficiently accurate if the condenser fan is included in the calculation. The condenser fan power is not significant for two reasons. First, the compressor power dominates the power requirements of the system, and second, the EIR values are later normalized, i.e. if each EIR value is calculated in a consistent manner, the ratio will not be significantly affected. Calculating Normalized Cooling Capacities (Column G) Inputs to the reference method require a normalized cooling capacity value, which is the ratio of the cooling capacity at a particular combination of ODB and EWB to the capacity at the ARI conditions of 95 °F ODB and 67 °F EBT. The normalized capacity is calculated from Equation N2-14. For the ARI rated condition of 95 °F ODB, this ratio will be one. This calculation is made only for the 67 EWB data points, for which data is entered. Equation N2-14 $$NCAP_{EWB,ODB} = \frac{CAP_{EWB,ODB}}{CAP_{67,95}}$$ Calculating Normalized Energy Input Ratio (Column H) Inputs to the reference method require a normalized EIR value, which is the ratio of the EIR at a particular combination of ODB and EWB to the EIR at the ARI conditions of 95 °F ODB and 67 °F EBT. The normalized EIR is calculated from Equation N2-15. For the ARI rated condition of 95 °F ODB, this ratio will be one. This calculation is made only for the 67 EWB data points, for which data is entered. Equation N2-15 $$NEIR_{EWB, ODB} = \frac{EIR_{EWB, ODB}}{EIR_{67,95}}$$ Creating Data Points for 62 °F and 72 °F WBT Generating the equipment performance curve requires data points for EWB of 62 °F and 72 °F. These data points are not entered by the user, but rather are scaled from the default equipment performance curve as shown in the equations below. Equation N2-16 $$EIRRatio_{EWB, ODB} = EIRRatio_{67, ODB} \times \frac{DefEIRRatio_{EWB, ODB}}{DefEIRRatio_{67, ODB}}$$ Equation N2-17 $$CAPRatio_{EWB, ODB} = CAPRatio_{67, ODB} \times \frac{DefCAPRatio_{EWB, ODB}}{DefCAPRatio_{67, ODB}}$$ # **Error Checking** Cooling capacity entered for a given wet bulb temperature shall be monotonically decreasing as dry bulb temperature increases. In addition the energy input ratio (EIR) resulting from the entered data shall be monotonically increasing as dry bulb temperature increases. If either or these conditions are violated, the program shall generate an ERROR message indicating that entered capacity information is in error and will not be used in the simulation. An ERROR message shall also be generated if the range of outside dry bulb temperatures entered is higher than 85 $^{\circ}$ F or lower than 115 $^{\circ}$ F or if a data point is not entered for 95 $^{\circ}$ F outside dry bulb temperature. The DOE-2 Curve-Fit Function Once the data in Table N2-16 entered and/or calculated according to the procedures above, the data is then entered in the DOE-2 reference method using the curve fit function. Typical inputs are as described below. ``` COOL-CAP-FT-User = CURVE-FIT TYPE = BI-QUADRATIC DATA = (67,75, NCAP_{67,75}, 67,85, NCAP_{67,85}, 67.95.1.0. $ARI Rated conditions 67,105, NCAP_{67,105}, 67,115, NCAP_{67,115}, 62,75, NCAP_{62,75}, 62,85, NCAP_{62,85}, 62,95, NCAP_{62,95}, 62{,}105,\,NCA\,P_{62{,}105}, 62,115, NCAP_{62,115}, 72,75, NCAP_{72,75}, 72,85, NCAP_{72,85}, 72,95, NCAP_{72,95}, 72,105, NCAP_{72,105}, 72,115, NCAP_{72,115}) COOL-EIR-FT-User = CURVE-FIT TYPE BI-QUADRATIC DATA = (67,75, NCAP_{67,75}, 67,85, NCAP_{67,85}, 67,95,1.0, $ARI Rated conditions ``` 67,105, NCAP_{67,105}, 67,115, NCAP_{67,115}, 62,75, NCAP_{62,75}, 62,85, NCAP_{62,85}, 62,95, NCAP_{62,95}, 62,105, NCAP_{62,105}, 62,115, NCAP_{62,115}, 72,75, NCAP_{72,75}, 72,85, NCAP_{72,85}, 72,95, NCAP_{72,95}, 72,105, NCA P_{72,105}, 72,115, NCAP_{72,115}) # 2.5.2.7 Equipment Performance of Air Conditioners with SEER Ratings and Heat Pumps with SEER and HSPF Ratings Scope Air conditioners and heat pumps with a capacity of 65,000 Btu/h or less and which are rated by the National Appliance and Energy Conservation Act (NAECA). Description The efficiency of NAECA air conditioners depends on the temperature of the outside air and other factors. As the temperature increases, the air conditioner becomes less efficient and it has reduced capacity. Likewise, with electric heat pumps in the heating mode, as the outdoor temperature drops, the efficiency declines and so does the capacity. This section of the ACM manual describes the methods and algorithms used by the reference method to account for these factors. See the previous section on non-NAECA air conditioners and heat pumps for more general information on equipment performance curves used by the reference method. Input ACMs shall require the user to enter the SEER (seasonal energy efficiency ratio). The user may also optionally enter the EER (energy efficiency ratio). ACMs shall require the user to enter the HSPF (heating seasonal performance factor). The user may also optionally enter the COP (coefficient of performance) at 47 F and the ACM may allow the user to enter
COP 17 F. From these data the reference method determines equipment performance curves. Proposed Design Modeling Assumptions The proposed design shall use the SEER and EER and HSPF_of the equipment shown on the plans and included in the construction specifications. As an alternative to HSPF, the ACM shall allow the user to enter a COP at 47 F and may allow a user to enter a COP at 17 F._When a user enters HSPF but does not enter COP 47 F and COP 17 F, the ACM shall calculate the COP 47 F and COP 17 F as described for the Standard Design. Standard Design Modeling Assumptions The standard design shall use performance curves based on the SEER of the equipment required by the Standards. The default EER, as defined below shall be used. The standard design heat pump shall have an HSPF as required by section 111. The COP at 47 F shall be determined as below. The efficiency at other outdoor temperatures shall be based on the default DOE-2 HEAT-EIR-FT curve. For single package units and split systems: COP47 = HSPF * 0 28 + 1.13 The standard design shall determine the COP at other outside temperatures from the DOE 2 default curves. Tradeoffs Yes for cooling and heat pump efficiency adjustments for ODB. Neutral for other equipment performance curves. COOL-EIR- FT This curve explains how the efficiency of the cooling equipment varies with the ODB and the EWB. This curve is derived from entered or default values of SEER and EER, using the procedures below. The curve is defined as a bi-quadratic with the coefficients in the following BDL. COOL-EIR- FT = **CURVE-FIT** TYPE = **BI-QUADRATIC** DATA = (67, 95, 1.0, \$ARI Test Conditions 57, 82, NEIR_{57,82} 57, 95, NEIR_{57,95}, 57,110,NEIR_{57,110}, 67, 82, NEIR_{67, 82}, 67,110, NEIR_{67,110}, 77, 82, NEIR_{77, 82}, 77, 95, NEIR_{77,95}, 77,110, NEIR_{77, 110}) OUTPUT-MIN = NEIR_{67 82} NEIR_{WBT,ODB} represents the normalized energy input ratio (EIR) for various entering wetbulb (EWB) and outside drybulb (ODB) temperatures. The value represents the EIR at the specified EWB and ODB conditions to the EIR at standard ARI conditions of 67 °F wetbulb and 95 °F drybulb. The COOL-EIR-FT curve is normalized at ARI conditions of 67 °F entering wetbulb and 95 °F outside drybulb so NEIR_{67,95} is one or unity, by definition. For other EWB and ODB conditions, values of NEIR are calculated with Equation N2-18. Equation N2-18 $$NEIR_{EWB,ODB} = \frac{EIR_{EWB,ODB}}{EIR_{67,95}}$$ The energy input ratio (EIR) is the unitless ratio of energy input to cooling capacity. EIR includes the compressor and condenser fan, but not the supply fan. If the energy efficiency ratio EERnf (EER excluding the fan energy) is known for a given set of EWB and ODB conditions, the EIR for these same conditions is given by Equation N2-19 below. The units of EER are (Btu/h)/W. Equation N2-19 $$EIR_{EWB,ODB} = \frac{3.413}{EERnf_{EWB,ODB}}$$ If the EER (including fan energy) is known for a given set of EWB and ODB conditions, then the EERnf (no fan) can be calculated from Equation N2-20 below. EERnf_{EWB,ODB} = $$1.0452 \times \text{EER}_{\text{EWB,ODB}}$$ Equation N2-20 $+ 0.0115 \times \text{EER}_{\text{EWB,ODB}}^2$ $+ 0.000251 \times \text{EER}_{\text{EWB,ODB}}^3 \times \text{F}_{\text{TXV}} \times \text{F}_{\text{AIR}}$ The EER for different EWB and ODB conditions. These are given by the following equations. Equation N2-21 $$EER_{67,82} = SEER$$ Equation N2-22 $$EER_{67,95} = From Manufactur ers Data [when available]$$ $$= 10 - (11.5 - SEER) \times 0.83 [default for SEER < 11.5]$$ $$= 10 [default for SEER \ge 11.5]$$ Equation N2-23 $EER_{67.110} = EER_{67.95} - 1.8$ Equation N2-24 $EER_{57,ODB} = 0.877 \times EER_{67,ODB}$ Equation N2-25 $EER_{77,ODB} = 1.11 \times EER_{67,ODB}$ F_{TXV} Refrigerant charge factor, default = 0.9. For systems with a verified TXV or verified refrigerant charge, the factor shall be 0.96. F_{AIR} Airflow adjustment factor. Default cooling air flow shall be assumed in calculations for any system in which the air flow has not been tested, certified and verified. For ACM energy calculations the F_{air} multiplier shall be set to 0.925 for systems with default cooling air flow. For systems with air flow verified, F_{air} shall be 1.00. EERnf Energy Efficiency Ratio at ARI conditions without distribution fan consumption, but adjusted for refrigerant charge and airflow. COOL-CAP-FT This performance curve explains how the capacity of the cooling equipment varies as a function of the ODB and the EWB. The default curve defined by the curve coefficients in Table N2-15 shall be used for both the standard design and proposed design. COOL-EIR-FPLR This performance curve explains how the efficiency of the cooling equipment varies with the part load ratio. Since the effects of part load are captured in the COOL-EIR-FT curve, this curve is disabled. The following input is used in the reference method for both the proposed design and the standard design. T24NAECADEF-COOL-EIR-FPLR = CURVE-FIT TYPE = LINEAR COEF = (0,1) **HEAT-EIR-FT** For heat pumps, the reference method uses performance curves based on the ratio of the COPs and CAPACITIES at 47 °F and at 17 °F (COP₄₇, COP₁₇, CAP₄₇, CAP₁₇) and creates new performance curves, using the following points for ODB and the COPs and CAPACITIES at these temperatures. For single-zone systems with ducts installed in unconditioned buffer spaces or outdoors as specified in Section 144(k) of the Standards for which the verified sealed duct option has been elected, the HP-EIR-FT shall be divided by the seasonal distribution efficiencies as determined in Section 2.5.3.18. $\begin{array}{lll} \text{HP-EIR-FT} &=& \text{CURVE-FIT} \\ \text{TYPE} &=& \text{CUBIC} \\ \text{DATA} &=& (67,0.856) \\ &=& (57,0.919) \\ &=& (47,1.000) \\ &=& (17,\text{COP}_{47}/\text{COP}_{17}) \\ &=& (7,1.266\times\text{COP}_{47}/\text{COP}_{17}) \\ &=& (-13,\ 3.428) \end{array}$ **HEAT-CAP-FT** This curve adjusts the capacity of the heat pump as the ODB changes. This is an important curve for heat pumps as an electric resistance element comes on to provide heat when the heat pump has inadequate capacity. HP-CAP-FT = CURVE-FIT TYPE = CUBIC DATA = (67,1.337) = (57,1.175) (47, 1.000)= $(17,CAP_{17}/CAP_{47})$ $(7,0.702 \times CAP_{17}/CAP_{47})$ = (-13, 0.153) MAX-HP-SUPP-T This parameter is the outside drybulb temperature below which the heat pump supplemental heating is allowed to operate. This parameter shall be set to 70 °F. # 2.5.2.8 Efficiency of Cooling Equipment Included in Built-up Systems Description ACMs shall require the user to input: (1) the type of central cooling plant equipment proposed (e.g. open centrifugal, open reciprocating, water chiller, direct expansion, etc.); (2) the number of central cooling units and the capacity of each unit; (3) the efficiency of each central cooling unit; and (4) the type of refrigerant to be used in each central cooling unit. ACMs shall not accept user-defined performance curves for any equipment except for electric chillers. DOE-2 Command **COOLING-EIR** DOE-2 Keyword(s) Input Type Default Tradeoffs Yes Modeling Rules for The ACM shall require the user to input efficiency descriptors at ARI test conditions Proposed Design: for all equipment documented in plans and specifications for the building. Default: Minimum efficiency as specified in the Appliance Efficiency Regulations or Tables 112-A through 112-E of the Building Energy Efficiency Standards. Modeling Rules for Standard Design (New): Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): Based on the capacity and type of chiller(s) the reference method assigns the EER of each unit of the standard design according to the applicable requirements of the Appliance Efficiency Standards or the Standards. ACMs shall use the EER and the ARI fan power of the existing system. # 2.5.2.9 Heating Efficiency of Heat Pumps with Ratings Other than HSPF This section applies to heat pumps that have a cooling capacity larger than 65,000 Scope Btu/h for which there is neither a SEER or HSPF rating. Description ACMs shall require the user to input the COP for all packaged heat pump equipment with fans that are not covered by DOE appliance standards. ACMs shall also require the user to input the net heating capacity, HCAPa, at ARI conditions for all equipment. The reference method calculates the electrical heating input ratio, HIR, according to the following equation: $$HIR = \frac{\left[HCAP_{a}/(COP \times 3.413)\right] - ARIFanPower}{\left(HCAP_{a}/3.413\right) - ARIFanPower}$$ For single-zone systems with ducts installed in unconditioned buffer spaces or outdoors as specified in Section 144(k) of the Standards, the HEATING-HIR shall be divided by the seasonal distribution efficiencies as determined in Section 2.5.2.18. DOE-2 Command DOE-2 Keyword(s) HEATING-HIR Input Type Default Tradeoffs Yes Modeling Rules for Proposed Design: The ACM shall require the user to input efficiency descriptors as they occur in the construction documents. Default: Minimum COP as specified in either the Appliance Efficiency Regulations or Table 112-B of the Building Energy Efficiency Standards. Modeling Rules for Standard Design (New): For the reference method, the HIR of each unit in the standard design is determined according to the applicable requirements of the Appliance Efficiency Standards or the Standards. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall determine the HIR of each existing system using the COP and the ARI fan power of the existing system. # 2.5.2.10 Heating Efficiency of Fan Type Central Furnaces with AFUE Ratings Description ACMs shall require the user to input: (1) the AFUE; (2) the heating capacity; and (3) the system configuration for all fan type central furnaces that are rated with AFUE in the Appliance Efficiency Standards. The reference method calculates an equivalent heating input ratio, HIR, according to the following: a) For single
package units: Equation N2-26 HIR = $(0.005163 \times AFUE + 0.4033)^{-1}$ b) For split systems with AFUEs not greater than 83.5: Equation N2-27 HIR = $(0.002907 \times AFUE + 0.5787)^{-1}$ c) For split systems with AFUEs greater than 83.5: Equation N2-28 HIR = $(0.011116 \times AFUE - 0.098185)^{-1}$ For single-zone systems with ducts installed in spaces between insulated ceilings and roofs or building exteriors for which the verified sealed duct option has been elected, the HEATING-HIR shall be divided by the seasonal efficiencies as determined in Section 2.5.2.35. DOE-2 Command DOE-2 Keyword(s) HEATING-HIR Input Type Default Tradeoffs Yes Modeling Rules for Proposed Design: ACMs shall require the user to input the AFUE of each DOE covered central furnace. Default: Minimum AFUE as specified in the Appliance Efficiency Regulations Modeling Rules for The reference method assigns an HIR of 1.24 to all standard design heating Standard Design (New): systems when a fan-type central furnace is the proposed heating system. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall determine the HIR of each existing system using the AFUE of the existing system. # 2.5.2.11 Heating Efficiency Fan Type Central Furnaces with Ratings Other than AFUE Description: The ACM shall require the user to input the steady state efficiency, or the HIR, of each furnace for each furnace's rated capacity. For single-zone systems with ducts installed in unconditioned buffer spaces or outdoors as specified in Section 144(k) of the Standards, the HEATING-HIR shall be divided by the seasonal distribution efficiencies as determined in Section 2.5.3.18. DOE-2 Command DOE-2 Keyword(s) HEATING-HIR Input Type Default Tradeoffs Yes Modeling Rules for Proposed Design: The ACM shall require the user to input efficiency descriptors as they occur in the construction documents. Default: Minimum Thermal Efficiency or Combustion Efficiency as specified in either the Appliance Efficiency Regulations or Table 112-F of the Building Energy Efficiency Standards. Modeling Rules for Standard Design (New): The standard design shall assign the HIR of each unit according to the applicable requirements of the Standards. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall determine the HIR of each existing system using the AFUE of the existing system. # 2.5.2.12 Efficiency of Boilers Description: ACMs shall require the user to input: (1) the type of central boiler proposed (steam or water, forced or induced draft, etc); (2) the number of central boilers and the capacity of each unit; (3) the heating input ratio of each boiler; and (4) the type of primary fuel used in each boiler. ACMs shall use the same boiler part-load curve for the proposed and standard designs. The reference method uses the DOE 2.1E default part-load curves for boilers. ACMs are not allowed to accept user-defined part-load curves for boilers. ACMs shall calculate an equivalent heating input ratio, HIR, according to the following: a) 75 < AFUE < 80 Equation N2-29 HIR = $(0.1 \times AFUE + 72.5)^{-1} \times 100$ b) 80 < AFUE < 100 c) Boilers with Thermal Efficiency (Et). HIR for boilers is determined by dividing the thermal efficiency Et into 1. Equation N2-30 HIR = $$(0.875 \times AFUE + 10.5)^{-1} \times 100$$ DOE-2 Input Type DOE-2 Tradeoffs BOILER-HIR Default Yes Modeling Rules for Proposed Design: The reference method converts, to an HIR, the user input AFUE as documented in the plans and specifications for the building. Default: Minimum AFUE as specified in the Appliance Efficiency Regulations Modeling Rules for Standard Design The standard design shall assign the HIR of each unit according to the applicable requirements of the Standards. (New): ACMs shall determine the HIR of each existing system using the AFUE of the existing system. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): #### 2.5.2.13 Air-Cooled Condensers The reference method shall model air-cooled condensers as integral to the cooling plant equipment specified. Direct expansion compressors with air-cooled condensers shall include the EIR of the condenser with the EIR of the condenser with the EIR of the condenser with the EIR of the chiller. # 2.5.2.14 Calculating EIR for Packaged Equipment The EIR shall be calculated according to Equation N2-31, except when supply/return fan heat is excluded by the manufacturer when calculating the EER. In that case, the EER shall be calculated according to the following equation: Equation N2-31 $$EIRa = \frac{(CAPa/EER)}{(CAPa/3.413) + ARIFanPower}$$ Refer to Section 2.5.3.14 (Chiller Characteristics) for modeling rules for air-cooled chillers. #### 2.5.2.15 Electric Motor Efficiency Description The full-load efficiency of the electric motor established in accordance with NEMA Standard MG1-1998 (Rev. 2). The standard design shall use the minimum nominal full-load efficiency shown in Table N2-17. For systems with multiple motors, the reference program combines the mechanical efficiencies as the horsepower weighted average, as follows: where MEFF_{combine} = Combined mechanical efficiency MEFF_i = Mechanical efficiency of the ith motor HP_i = Horsepower of the ith motor n = Total number of motors being combined DOE-2 Keyword(s) SUPPLY-MECH-EFF **RETURN-EFF** Input Type Default Tradeoffs Yes Modeling Rules for Proposed Design: The ACM shall require the user to input the full-load efficiency for all electric motors used for HVAC and service hot water that are documented in the plans and specifications for the building as established in accordance with NEMA Standard MG1-1998 (Rev. 2). Default: Standard motor efficiency from Table N2-17. Modeling Rules for Standard Design (New): The standard design shall use the appropriate minimum efficiency values from Table N2-17. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): The standard design shall use the full-load efficiency of existing electric motors as established in accordance with NEMA Standard MG1-1998 (Rev. 2)N. If the efficiency of the existing motor is not available the standard design shall use the default motor efficiency from Table N2-17. Table N2-17 – Minimum Nominal Efficiency for Electric Motors (%) | | Open Motors | | | | Enclosed Motors | | | | |------------|-------------|----------|----------|---------|-----------------|----------|----------|---------| | Motor | 2 poles | 4 poles | 6 poles | 8 poles | 2 poles | 4 poles | 6 poles | 8 poles | | Horsepower | 3600 rpm | 1800 rpm | 1200 rpm | 900 rpm | 3600 rpm | 1800 rpm | 1200 rpm | 900 rpm | | 1 | - | 82.5 | 80.0 | 74.0 | 75.5 | 82.5 | 80.0 | 74.0 | | 1.5 | 82.5 | 84.0 | 84.0 | 75.5 | 82.5 | 84.0 | 85.5 | 77.0 | | 2 | 84.0 | 84.0 | 85.5 | 85.5 | 84.0 | 84.0 | 86.5 | 82.5 | | 3 | 84.0 | 86.5 | 86.5 | 86.5 | 85.5 | 87.5 | 87.5 | 84.0 | | 5 | 85.5 | 87.5 | 87.5 | 87.5 | 87.5 | 87.5 | 87.5 | 85.5 | | 7.5 | 87.5 | 88.5 | 88.5 | 88.5 | 88.5 | 89.5 | 89.5 | 85.5 | | 10 | 88.5 | 89.5 | 90.2 | 89.5 | 89.5 | 89.5 | 89.5 | 88.5 | | 15 | 89.5 | 91.0 | 90.2 | 89.5 | 90.2 | 91.0 | 90.2 | 88.5 | | 20 | 90.2 | 91.0 | 91.0 | 90.2 | 90.2 | 91.0 | 90.2 | 89.5 | | 25 | 91.0 | 91.7 | 91.7 | 90.2 | 91.0 | 92.4 | 91.7 | 89.5 | | 30 | 91.0 | 92.4 | 92.4 | 91.0 | 91.0 | 92.4 | 91.7 | 91.0 | | 40 | 91.7 | 93.0 | 93.0 | 91.0 | 91.7 | 93.0 | 93.0 | 91.0 | | 50 | 92.4 | 93.0 | 93.0 | 91.7 | 92.4 | 93.0 | 93.0 | 91.7 | | 60 | 93.0 | 93.6 | 93.6 | 92.4 | 93.0 | 93.6 | 93.6 | 91.7 | | 75 | 93.0 | 94.1 | 93.6 | 93.6 | 93.0 | 94.1 | 93.6 | 93.0 | | 100 | 93.0 | 94.1 | 94.1 | 93.6 | 93.6 | 94.5 | 94.1 | 93.0 | | 125 | 93.6 | 94.5 | 94.1 | 93.6 | 94.5 | 94.5 | 94.1 | 93.6 | | 150 | 93.6 | 95.0 | 94.5 | 93.6 | 94.5 | 95.0 | 95.0 | 93.6 | | 200 | 94.5 | 95.0 | 94.5 | 93.6 | 95.0 | 95.0 | 95.0 | 94.1 | | 250 | 94.5 | 95.0 | 95.4 | 94.5 | 95.4 | 95.0 | 95.0 | 94.5 | | 300 | 95.0 | 95.4 | 95.4 | - | 95.4 | 95.4 | 95.0 | - | | 350 | 95.0 | 95.4 | 95.4 | - | 95.4 | 95.4 | 95.0 | - | | 400 | 95.4 | 95.4 | - | - | 95.4 | 95.4 | = | - | | 450 | 95.8 | 95.8 | - | - | 95.4 | 95.4 | - | - | | 500 | 95.8 | 95.8 | - | - | 95.4 | 95.8 | - | - | ### 2.5.3 Air Distribution Systems ### 2.5.3.1 ARI Fan Power The ARI Fan Power is required to calculate the electrical input ratios (EIR) described above. The reference method determines the ARI Fan Power for systems 1, 2 and 3 by assuming that the ARI Fan Power is fixed at 365 watts per 1000 cfm with supply air flow rate fixed at 400 cfm per 12,000 Btu/h cooling capacity. # 2.5.3.2 Fan System Configuration Description: ACMs shall model the configuration of fan systems as described below. DOE-2 Command DOE-2 Keyword(s) FAN-PLACEMENT **MOTOR-PLACEMENT** Input Type Prescribed Tradeoffs N/A Modeling Rules for • Same specifications as the standard design. Proposed Design: Modeling Rules for Standard Design (All): The proposed design system shall assume the following: - For systems 1 through 4, all supply fans shall be "draw-through" type. positioned downstream from all heating and cooling sources. - For system 5, the supply fan shall be a "blow-through " type, positioned upstream from heating and cooling sources. - ACMs may combine return fans with the supply fan if and only if the controls are of the same type. For example, ACMs may combine fans if they all have variable speed drive control or if they all are constant volume fans. - Return fans are those that are required to operate at design conditions to draw air from conditioned zones and can either return that air back to the source (the intake of the supply fan system) or exhaust it to the outdoors. Exhaust fans that are manually switched such as bathroom fans shall not be included in the fan model. All fan motor heat shall be rejected to the supply air stream # 2.5.3.3 Fan System Operation Description: Operating schedule of fan systems are in the standard schedules. Fan systems shall operate continuously (turned on) during
scheduled operation hours for all occupancy types except for the residential units of high-rise residential buildings and hotel/motel guest rooms. In these occupancies, the user may model the fan operation either as continuous or intermittent. For continuous fan operation, the fan operates during scheduled operation hours regardless of whether heating or cooling is needed. DOE-2 Command DOE-2 Keyword(s) **FAN-SCHEDULE** INDOOR-FAN-MODE NIGHT-CYCLE-CONTROL Input Type Default Tradeoffs Neutral Modeling Rules for Proposed Design: ACMs shall model the fan operation as *continuous* for all occupancy types during scheduled operation hours except for the residential units of high-rise residential buildings and hotel/motel guest rooms. For these occupancies, ACMs shall accept input for the type of fan operation (continuous or intermittent). For intermittent fan operation, the fan operates only when heating or cooling is needed. The DOE-2 Keyword for intermittent fan operation is: INDOOR-FAN-MODE = INTERMITTENT The DOE-2 Keyword for continuous fan operation is: INDOOR-FAN-MODE = CONTINUOUS Default: INDOOR-FAN-MODE = CONTINUOUS Modeling Rules for Standard Design (All): Standard design fan system operation shall be identical to the proposed design except when the user specifies electric resistance heating without a fan system for residential units of high-rise residential buildings and hotel/motel guest rooms. In such cases the standard design fan operation shall be *intermittent*. ## 2.5.3.4 Fan Volume Control Description: ACMs shall be capable of modeling different types of supply and return fans for standard design systems 3 and 4. Modeling shall account for the part-load-ratio of the fan, which is the ratio of supply air rate at any given flow to the supply air rate at design flow (maximum flow). All ACMs that explicitly model variable air volume HVAC systems shall require the user to input the type of fan volume control for each supply/return fan combination in the proposed design. Minimum required fan volume controls and associated part-load-curves are given below in the form of DOE 2.1 curve-fit instructions. DOE-2 Curve-Fit for Constant Volume Fan supplies a constant volume of air at constant power draw whenever it is in operation. This fan control does not have a part-load-curve. DOE-2 Curve-Fit for Forward Curved Centrifugal Fan with Discharge Dampers Variable volume fan with static pressure control dampers at the fan outlet or with no direct static pressure control. FC-FAN-W/DAMPERS = CURVE-FIT TYPE = QUADRATIC OUTPUT-MIN = 0.22 DATA = (.0,1.0) (0.9, 0.88) (0.8, 0.75) (0.7, 0.66) (0.6, 0.55) (0.5, 0.47) (0.4, 0.40) (0.3, 0.33) (0.2, 0.27) DOE-2 Curve Fit Forward Curved Centrifugal Fan with Inlet Vanes Variable volume fan with static pressure flow controlled by vanes at the fan inlet. FC-FAN-W/VANES = CURVE-FIT TYPE = QUADRATIC OUTPUT-MIN = 0.22 DATA = (1.0,1.0) (0.9, 0.78) (0.8, 0.60) (0.7, 0.48) (0.6, 0.38) (0.5,0.29) (0.4,0.24) (0.3,0.23) (0.2, 0.22) DOE-2 Curve Fit for Air foil Centrifugal Fan with Inlet Vanes Fan is controlled by variable inlet vanes. AF-FAN-W/VANES = CURVE-FIT TYPE = QUADRATIC OUTPUT-MIN = 0.48 DATA = (1.0,1.0) = (0.9,0.83) = (0.8, 0.71) = (0.7,0.66) = (0.6,0.60) = (0.5, 0.55) = (0.4,0.52) = (0.3,0.48) # DOE-2 Curve Fit for Variable Speed Drive Variable volume fan of any type with static pressure control by an AC frequency invertor varying fan speed. ANY-FAN-W/VSD = CURVE-FIT TYPE = QUADRATIC OUTPUT-MIN = 0.10 DATA = (1.0,1.0) = (0.9, 0.78) = (0.8, 0.57) = (0.7, 0.40) = (0.6, 0.29) = (0.5,0.20) = (0.4, 0.15) = (0.3, 0.11) = (0.2, 0.10) DOE-2 Command SYSTEM DOE-2 Keyword(s) FAN-CONTROL Input Type Prescribed Tradeoffs N/A Modeling Rules for Proposed Design: The ACM shall model the same fan volume control for proposed systems as documented in the plans and specifications for the building. The user may not enter part-load curves for fans or other HVAC equipment. Modeling Rules for Standard Design (New): ACMs shall assume a *variable speed drive* for fan volume control for each proposed fan in standard design systems 3 and 4 when the fan motor is greater than 10 horsepower. For systems 1, 2, and 5, ACMs shall assume the same fan volume control as the proposed design. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall use the existing fan volume control for the standard design. #### 2.5.3.5 Fan Power Description ACMs shall model all HVAC fans in the system that are required to operate at design conditions. These include supply fans, exhaust fans (that operate during peak), return fans, relief fans, and fan power terminal units (either series or parallel). The reference program models the fan system power demand using the fan power index (FPI). Fan power index is defined as the power consumption of the fan system divided by the volume of air moved (W/cfm). For each fan that operates during normal HVAC operation (except for the fan-coil system serving the residential unit of a high-rise residential building or a hotel/motel guest room), ACMs shall require the user to input: 1) the design BHP; 2) the design drive motor efficiency; and, 3) the design motor efficiency, all at peak design air flow rates. Exhaust fans that are manually controlled (such as bathroom fans) may not operate at design conditions and therefore shall **not** be included in the fan system power demand calculations. The reference method calculates the FPI for each fan system according to the following equation: Equation N2-33 $$FPI = \frac{746}{CFMs} \left[\frac{BHPs}{\eta ds \times \eta ms} + \frac{BHPr}{\eta dr \times \eta mr} + \frac{BHPo}{\eta do \times \eta mo} \right]$$ where: FPI = fan power index, [W/cfm] CFM_S = peak supply air flow rate, [ft³/min] BHP_S = brake horsepower of supply fan at CFM_S [hp] BHP_r = brake horsepower of return fan at CFM_S [hp] BHP_O = brake horsepower of other fans at CFM_S [hp] h_{ms} = supply motor efficiency [unitless] h_{mr} = return motor efficiency [unitless] h_{mo} = other motor efficiency [unitless] h_{ds} = supply drive efficiency [unitless] h_{dr} = return drive efficiency [unitless] h_{mo} = other drive efficiency [unitless] If the user does not input the design brake horsepower (BHP) and the peak supply air flow rate (cfm) for forced air systems, the ACM shall assume that no mechanical compliance will be performed and shall model the default mechanical system according to the rules in Section 2.5.3.9 (modeling default heating and cooling systems). DOE Keywords: SUPPLY-kW SUPPLY-DELTA-T RETURN-kW RETURN-DELTA-T Input Type: Required Tradeoffs: Yes Modeling Rules for Proposed Design: All ACMs shall model proposed system fan power as documented in the plans and specifications for the building. The proposed design shall use the fan motor efficiency established in accordance with NEMA Standards MG1-1998 (Rev. 2). System fan power shall include all fans that operate during peak cooling conditions, including fans in terminal units. For ECM motors in series fan powered terminal units with systems 3 or 4, the modeled power shall be 50% of the maximum rated power. Standard motors in series fan powered terminal units shall be modeled at 100% of the maximum rated power. Qualifying ECM motors shall have a motor efficiency of at least 70% when rated with NEMA Standard MG-1-1998 (Rev. 2). Modeling Rules for Standard Design (New): The reference method determines the standard design fan power as follows: - a) For systems 1, 2, and 5 with proposed FPI ≤ 0.80: The standard design FPI shall be the same as the proposed design. - b) For systems 1, 2 and 5 and proposed FPI > 0.80: The standard design FPI shall be 0.80. - c) For systems 3 and 4 and proposed FPI \leq 1.25: The standard design FPI shall be the same as the proposed design. - d) For systems 3 and 4 and proposed FPI > 1.25: The standard design FPI shall be 1.25. The reference method shall use the appropriate minimum nominal full-load motor efficiency from Table N2-17. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): All ACMs shall model the existing system fan power according to the specifications of the existing system. The reference method shall use the full-load nominal efficiency of the existing motor as established in accordance with NEMA Standard MG1. If the efficiency of the existing motor is not available, ACMs shall use the appropriate minimum nominal full-load motor efficiency from Table N2-17. #### 2.5.3.6 Process Fan Power The portion of the total fan power exclusively used for air treatment or filtering systems. For each fan system used for air treatment or filtering, ACMs shall adjust the fan power index according to the following equation: Equation N2-34 Adjusted Fan Power Index (FPI) = Total FPI x (1- (SP_a -1)/SP_f) where: SP_a = Air pressure drop across air treatment or filtering system, and SP_f = Total pressure drop across the fan system Fans whose fan power exclusively serve as process fans shall not be modeled for simulation. #### 2.5.3.7 Air Economizers Description: The reference method is capable of simulating an economizer that: (1) modulates outside air and return rates to supply up to 100% of design supply air quantity as outside air; and, (2) modulates to a fixed position at which the minimum ventilation air is supplied when the economizer is not in operation. The reference method will simulate at least two types of economizers and all ACMs shall receive input for these two types of economizers: Integrated. The economizer is capable of providing partial cooling, even when additional mechanical cooling is required to meet the remainder of the cooling load. The economizer is shut off when outside air temperature or enthalpy is greater than a fixed setpoint. 2. Nonintegrated/fixed set point. This strategy allows only the economizer to operate below a fixed outside air temperature set point. Above that set point, only the compressor
can provide cooling. DOE-2 Keyword(s) ECONO-LIMIT ECONO-LOCKOUT ECONO-LOW-LIMIT Input Type Default Tradeoffs Yes Modeling Rules for Proposed Design: The ACM shall allow the user to input either an *integrated* or *non-integrated* economizer as described above as it occurs in the construction documents. The ACM shall require the user to input the ODB set point. Default: No Economizer Modeling Rules for Standard Design (New): The standard design shall assume an *integrated* air economizer, available for cooling any time ODB < T_{limit} , on systems 1, 2, 3 and 4 (See Standard Design Systems Types) when mechanical cooling output capacity of the proposed design as modeled in the compliance run by the ACM is over 75,000 Btu/hr and fan system volumetric capacity of the proposed design as modeled in the compliance run by the ACM is over 2500 cfm. T_{limit} shall be set to 75°F for climate zones 1, 2, 3, 5, 11, 13, 14, 15 & 16. T_{limit} shall be set to 70°F for climate zones 4, 6, 7, 8, 9, 10 & 12. The ACM shall not assume economizers on any system serving high-rise residential and hotel/motel guest room occupancies. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): All ACMs shall model existing economizers as they occur in the existing building. #### 2.5.3.8 Sizing Requirements ACMs shall use outdoor weather design conditions for the building location from ACM Joint Appendix II for calculating design heating and cooling loads. In rural locations the user may enter a building location that is shown to have the most similar weather rather than the closest city with the explicit approval of the local enforcement agency. The same city shall appear for all reports of building location and design weather data. The indoor design air temperature is based on the occupancy type using Table N2-5, Table N2-6, Table N2-7, and Table N2-8. ACMs shall perform design heating and cooling load calculations for each zone of the standard design and proposed design. The design load methodology shall be consistent with the ASHRAE Handbook, , Fundamentals Volume, or with another method approved by the Executive Director. The reference method uses the following assumptions for design loads: - Fixed Design Assumptions by Occupancy. User values as listed in Table N2-2 and Table N2-3. Different occupancy schedules are used by the reference method to determine design loads. For cooling loads, lights, equipment/receptacles, and people are at 100% of full load while the building is occupied. For heating loads, these internal gains are 0% of full load at all hours of the day. The HVAC equipment operational hours and thermostat settings schedules shall be based on the selected occupancy type using the occupancy schedules shown in Table N2-5, Table N2-6, Table N2-7, and Table N2-8 - Ventilation and Process Loads. See applicable sections on ventilation and process loads. - Outdoor Design Temperatures, Summer Daily Temperature Swing and Latitude. The ACM shall use the Heating Winter Median of Extremes temperature, and the 0.5 percent Cooling Dry-Bulb, and Mean Coincident Wet-Bulb temperatures from ACM Joint Appendix II; or the user shall be able to enter these values directly into the ACM. The ACM shall use the daily temperature range for the design cooling day from the hourly weather file for the city selected. ACMs shall calculate, for both the standard design and proposed design, heating and cooling loads and appropriate capacities for supply fans, cooling and heating equipment, hydronic pumps and heat rejection equipment. ACMs must be capable of calculating loads and capacities for the five standard design systems. All assumptions for heating and cooling equipment and fan system sizing are documented below. # Cooling Loads #### Description The reference method calculates cooling loads for each fan system using the following assumptions: - Peak cooling design day profiles from ACM Joint Appendix II for the city in which the building will be built. These profiles shall be developed using a method similar to the design day method of the reference computer program. - All window interior and user-operated shading devices are ignored. - Internal gains from occupants and receptacle loads are fixed at 100% of the values listed in Table N2-2 or Table N2-3while the building is occupied. Indoor dry-bulb temperatures are specified according to - Table N2-5, Table N2-6, Table N2-7, and Table N2-8; however, the ACM shall be able to calculate the indoor wet-bulb temperature using the occupancy information and the cooling coil characteristics. - Outdoor design temperatures equal to those listed in the 0.5 Percent Cooling Design Dry Bulb and Mean Coincident Wet-Bulb columns of ACM Joint Appendix II. For cooling tower design, temperatures listed in the Summer Design Wet-Bulb 0.5% columns shall be used. # Modeling Rules for Proposed Design: The reference method calculates the proposed design cooling load using the same assumptions used by the mechanical system designer, including all proposed lighting, ventilation and process load at a constant 100% of the levels documented in the plans and specifications for the building. That is internal loads are all at 100% of full load for the duration of the cooling load calculation. # Modeling Rules for Standard Design (All): • The reference method shall use the same loads as the proposed design. ## Heating Loads ### Description The reference method calculates heating loads for each fan system using the following assumptions: - Indoor design temperatures according to Table N2-2 or Table N2-3. - · No direct solar heat gains. - All internal gains -- occupants, receptacle loads, other loads (such as pickup load) and lighting levels shall be assumed to be 0% of user input, default and fixed values. Indoor design temperatures according to - Table N2-5, Table N2-6, Table N2-7, or Table N2-8. - Outdoor design temperatures equal to those in the Winter Median of Extremes column in ACM Joint Appendix II. Sizing Procedure for Systems 1, 3, 4, and 5 Modeling Rules for Proposed Design: Calculate proposed fan air flow requirements, cfm_{pc}, based on the design supply air temperature input by the user. The calculated proposed fan air flow requirement is the larger of the heating and cooling air flow requirements, but no lower than 0.4 cfm/ft² overall. **NOTE:** In the text that follows regarding the "design procedure" or "sizing procedure" subscripts are used for a variety of variables. In the first subscript position subscripts symbols mean: - p proposed for the proposed building or design - s standard for the standard design In the second subscript position subscript symbols are used: - c calculation for design calculation or sizing calculation - s simulation for the compliance simulation - i input for user input In some instances, nom is added after the subscripts to indicate the nominal value of a variable requiring further adjustments. For the sizing ratio, R, subscripts are used: f = fans c = cooling h = heating Calculate, R_f , the ratio of the actual proposed design fan air flow, cfm_{pi} and the calculated fan air flow requirement, cfm_{pc} , and determine the standard design fan sizing factor, F, and the proposed modeled supply air flow rate, cfm_{ps} , as follows: $$\begin{array}{lll} \text{if } R_f \geq 1.3 & \text{F} = 1.3 & \text{cfm}_{ps} = \text{cfm}_{pi} \\ \\ \text{if } 1.0 < R_f < 1.3 & \text{F} = R_f & \text{cfm}_{ps} = \text{cfm}_{pi} \\ \\ \text{if } R_f \leq 1.0 & \text{F} = 1.0 & \text{cfm}_{ps} = \text{cfm}_{pc} \end{array}$$ Adjust all zone supply air rates and supply air rates for groups of zones according to the procedure described above. - 2. Calculate system coil loads by adjusting the proposed design calculated cooling loads for fan heat and ventilation loads. - 3. Reheat coil sizes are as input by the user for interior zones. Reheat with series for perimeter zones are as input by the user but no smaller than 120% of the peak heating load assuming minimum supply air temperature. All VAV minimum positions are as input by the user but no smaller than the minimum ventilation quantity. - Calculate total individual cooling plant loads, CCAP_{pc}, as the sum of all calculated coil loads served by individual plants (e.g. direct expansion unit, chiller, etc.). Calculate, R_C , the ratio of the input proposed total plant cooling capacity, $CCAP_{pi}$, to the proposed calculated total cooling capacity, $CCAP_{pc}$, and determine the standard design cooling sizing factor, C, and the proposed nominal modeled total cooling capacity, CCAP_{psnom}, as follows: $$\begin{array}{ll} \text{if } R_{\text{C}} \geq 1.21 & \text{CCAP}_{psnom} = \text{CCAP}_{pi} \\ \\ \text{if } 1.0 < R_{\text{C}} < 1.21 & \text{C} = R_{\text{C}} & \text{CCAP}_{psnom} = \text{CCAP}_{pi} \\ \\ \text{if } R_{\text{C}} \leq 1.0 & \text{C} = 1.0 & \text{CCAP}_{psnom} = \text{CCAP}_{pc} \\ \end{array}$$ CCAP_{ps} is determined from CCAP_{psnom} by adjusting for fan generated heat: $$CCAP_{ps} = CCAP_{psnom} + 1.08(CFM_{ps} - CFM_{pc}) \times Fan T_{p}$$ - 5. Calculate individual heating plant loads, HCAP_{pC}, as the sum of all calculated coil loads served by individual plants (e.g. boiler, furnace, etc.). - a) For system 1, the calculated proposed system heating capacity, HCAP_{pc} is the larger of the actual fan cfm x 25 and the calculated steady state heating. Calculate, R_h, the ratio of the input proposed plant heating capacity, HCAP_{pi}, to the proposed calculated heating capacity, HCAP_{pc}, and determine the standard design heating sizing factor, H, and the proposed modeled heating capacity, HCAP_{ps}, as follows: $$\begin{split} &\text{if } R_h \geq 1.43 & H = 1.43 & HCAP_{pS} = HCAP_{pi} \\ &\text{if } 1.2 < R_h < 1.43 & H = R_h & HCAP_{pS} = HCAP_{pi} \\ &\text{if } R_h \leq 1.2 & H = 1.2 & HCAP_{DS} = 1.2 \text{ x } HCAP_{DC} \end{split}$$ b) For systems 3, 4 and 5, calculate, R_h, the ratio of
the input proposed plant heating capacity, HCAP_{pi}, to the input calculated heating capacity, HCAP_{pc}, and determine the standard design heating sizing factor, H, and the proposed modeled heating capacity, HCAP_{ps}, as follows: $$\begin{split} &\text{if } R_h \geq 1.43 & H = 1.43 & HCAP_{pS} = HCAP_{pi} \\ &\text{if } 1.2 < R_h < 1.43 & H = R_h & HCAP_{pS} = HCAP_{pi} \\ &\text{if } R_h \leq 1.2 & H = 1.2 & HCAP_{pS} = 1.2 \text{ x } HCAP_{pC} \end{split}$$ Modeling Rules for Standard Design (All): - Load calculations are performed for the standard building. Total system fan supply air flows are calculated using the same supply air temperatures used for the proposed design, except limited to the ranges listed in the standard design system inputs in Figures Table N2-11 through Table N2-14, and multiplied by the standard design sizing factor, F, determined in the proposed design sizing procedure. - 2. Supply air quantities for each zone of multiple zone systems are determined by calculated zone loads, adjusted so that the block load adds up to the fan cfm. - 3. Reheat coil sizes are determined with minimum VAV box positions of 0.8 for interior zones and 0.5 for perimeter zones on interior included reheat coils are only to the standard design if they have been input for the proposed design. Standard design VAV characteristics are determined as follows: Air flow rates for interior zones (only those without exterior walls) are further oversized by 33%. Minimum VAV settings for interior VAV zones are set to meet the larger of minimum ventilation requirements, 0.4 cfm/ft² or 30% of the zone peak supply air requirements. Reheat is added to meet ventilation loads only if input for the proposed design. Minimum volume settings for exterior VAV zones are set to the larger of 0.4 cfm/ft² or 30% of the zone peak supply air requirements. Standard system coil loads are calculated based on calculated zone loads adjusted for fan heat and ventilation loads, then adjusted again for piping loads (for hydronic systems only). Standard system plant capacities are determined by multiplying adjusted coil loads by the standard design sizing factors, C and H, determined in the proposed design sizing procedure. # Sizing Procedure for System 2 Modeling Rules for Proposed Design: Calculate proposed fan air flow requirements, cfm_{pc}, based on the design supply air temperature input by the user or the default supply air temperature listed in the system description in Table N2-11. The calculated proposed fan air flow requirement is the larger of the heating and cooling air flow requirements, but no lower than 0.4 cfm/ft² overall. Calculate, R_f , the ratio of the actual proposed design fan air flow, cfm_{pi} and the calculated fan air flow requirement, cfm_{pc} , and determine the standard design fan sizing factor, F, and the proposed modeled supply air flow rate, cfm_{ps} , as follows: $$\begin{split} &\text{if } R_f \geq 1.3 & F = 1.3 & Cfm_{ps} = cfm_{pi} \\ &\text{if } 1.0 < RF < 1.3 & F = R_f & Cfm_{ps} = cfm_{pi} \\ &\text{if } R_f \leq 1.0 & F = 1.0 & cfm_{ps} = cfm_{pc} \end{split}$$ Adjust all zone supply air rates and supply air rates for groups of zones according to the procedure described above. - 2. Calculate system coil loads by adjusting the proposed design calculated cooling loads for fan heat and ventilation loads. - 3. Calculate, R_C, the ratio of the input proposed plant cooling capacity, CCAP_{pi}, to the same calculated capacity, CCAP_{pC}, and determine the standard design cooling sizing factor, C, and the proposed modeled cooling capacity, CCAP_{ps}, as follows: $$\begin{split} &\text{if } R_C \geq 1.21 & C = 1.21 & CCAP_{ps} = CCAP_{pi} \\ &\text{if } 1.0 < R_C < 1.21 & C = R_C & CCAP_{ps} = CCAP_{pi} \\ &\text{if } R_C \leq 1.0 & CCAP_{ps} = CCAP_{pc} \end{split}$$ 4. Calculate the amount of electric resistance heat, HCAP_{pelec}, by comparing the user input heating capacity at design conditions, HCAP_{pdesign}, to the actual heating load and using the following equations: $$HCAP_{pdesign} = HP \times HCAP_{pi}$$ $HLOAD_{pdesign} = HP \times HCAP_{sc}$ $HCAP_{pelec} = 1.43 \times HLOAD_{pdesign} - HCAP_{pdesign}$ 5. If the user does not input design heat pump heating capacity, calculate HCAPelec according to the following procedure: - a) Calculate the heat pump design load factor, HP, from Equation N2-35. - b) Calculate HCAP_{pdesign} by multiplying the rated heat pump heating capacity, input by the user, by HP. - c) Use the equation under step 4 to calculate HCAP_{elec}. Modeling Rules for Standard Design (All): - Load calculations are performed for the standard building. Total system fan supply air flows are calculated using the standard design cooling load and the same supply air temperatures used for the proposed design, except limited to the ranges listed in the standard design system inputs in Table N2-11, and multiplied by the standard design fan sizing factor, F, determined in the proposed design sizing procedure. - Standard system coil loads are calculated based on calculated zone loads adjusted for fan heat and ventilation loads. Standard system cooling capacity is determined by multiplying adjusted coil loads by the standard design cooling sizing factors, C, determined in Step 3 of the proposed design sizing procedure, unless Step 4 below applies. - Standard design heating capacity, HCAP_{SS}, is determined from the following procedure: - a) $CCAP_{SS} = C \times (CCAP_{SC} + 1.08[CFMss-CFMsc] \times Fan T_S)$ and $SCAP_{SS} = C \times SCAP_{SC}$ $HCAP_{SS} = CCAP_{SS}$ - b) Calculate the heat pump design load factor, HP, from the following equation: Equation N2-35 $HP = 0.25367141 + 0.01043512 \text{ K} + 0.00018606 \text{ K}^2 - 0.00000149 \text{ K}^3$ where K = Toutside c) Calculate the design heating capacity, HCAP_{sdesign}, by multiplying the rated heat pump heating capacity, input by the user, by HP. $$HCAP_{sdesign} = HP \times HCAP_{pi}$$ $HLOAD_{sdesign} = HP \times HCAP_{sc}$ d) HCAP_{sdesign} is adjusted to be the larger of HCAP_{sdesign}, and 75% of the actual design heating load adjusted for fan power and ventilation loads, HLOAD_{sdesign}, or $HCAP_{sdesign} = MAXIMUM (HCAP_{sdesign}, 0.75 \times HLOAD_{sdesign})$ e) The electric heating capacity for the standard design is thus determined: $$HCAP_{selec} = 1.43 \times (HLOAD_{sdesign} - HCAP_{sdesign})$$ f) If HCAP_{sdesign} is determined from 0.75 × HLOAD_{sdesign}, then the modeled standard design heat pump heating capacity, HCAP_{ss}, is determined from the following equation: $HCAP_{SS} = HLOAD_{Sdesign} / HP$ $CCAP_{SS} = HCAP_{SS}$ # 2.5.3.9 Modeling Default Heating and Cooling Systems Description: ACMs shall model the proper default heating and cooling systems when the user indicates, with the required ACM input, one of the following conditions for the building: - Mechanical compliance not performed. When the user indicates that no mechanical compliance will be performed, the ACM shall automatically model the default heating and cooling systems identical to the standard systems defined in Section 2.5.2.4 (Standard Design Systems). The ACM shall require the user to provide the information needed to determine the proper default system type. - 2. Mechanical compliance performed with no heating installed. When the user indicates that mechanical compliance will be performed, but the entire project or portions of the space have no installed heating or are heated by an existing heating system, the ACM shall default to a heating system identical to the standard heating system defined in Section 2.5.2.4 (Standard Design Systems) for the space(s) with no installed heating or heated by an existing system. The ACM shall require the user to provide the information needed to determine the proper default system type. - 3. Mechanical compliance performed with no cooling installed. When the user indicates with the required ACM input that mechanical compliance will be performed, but the entire project or portions of the space have no installed cooling or are cooled by an existing cooling system, the ACM shall default to a cooling system identical to the standard cooling system defined in Section 2.5.2.4 (Standard Design Systems) for the space(s) with no installed cooling or cooled by an existing system. The ACM shall require the user to provide the information needed to determine the proper default system type. The heating fuel source shall be fossil-fuel and the cooling source for residential and hotel/motel guest rooms shall be "other". DOE-2 Keyword(s) SYSTEM-TYPE Input Type Prescribed Tradeoffs N/A Modeling Rules for Proposed Design: The proposed design systems shall be determined as follows: 1. Mechanical compliance not performed. ACMs shall automatically size and model the default heating and cooling systems and adjust the heating by the standard design sizing factor of 1.2. ACMs shall select the proper mechanical system based on the building type and whether the permitted space is single zone (the conditioned floor area is less than 2500 ft²) or multiple zone (the conditioned floor area is 2500 ft² or greater). See Section 4.3.3.1 (Thermal Zones) for guidelines for zoning a building. The heating fuel source shall be fossil-fuel and the cooling source for residential and hotel/motel guest rooms shall be "other". ACMs shall report the default heating and cooling energy use on PERF-1 and indicate that mechanical compliance was not performed. ACMs shall not print any Mechanical forms. 2. Mechanical compliance performed with no heating installed. ACMs shall automatically size and model the default heating system for the entire project or portions of the space which have no installed heating or use an existing system and adjust the capacity by the standard design sizing factor of 1.2. ACMs shall select the type of heating system based on the building type and whether the permitted space is single zone or multiple zone. The heating fuel
source shall be fossil fuel and the cooling source for residential and hotel/motel guest rooms shall be "other". ACMs shall print all applicable mechanical forms and report the heating energy use for the entire project. ACMs shall report "No Heating Installed" for zones with no installed heating system and for zones using the existing heating system. 3. Mechanical compliance performed with no cooling installed. ACMs shall automatically size and model the default cooling system for the entire project or portions of the space which have no installed cooling or use an existing cooling system. ACMs shall select the type of heating system based on the building type and whether the permitted space is single zone or multiple zone. The heating fuel source shall be fossil fuel and the cooling source for residential and hotel/motel guest rooms shall be "other". ACMs shall print all applicable mechanical forms and report the cooling energy use for the entire project. ACMs shall report "No Cooling Installed" for zones with no installed cooling system and for zones using the existing cooling system. Proposed design supply air rates and heating capacity shall be determined according to procedures in Section 2.5.3.8 (Sizing Requirements) for the appropriate system type. Fan power shall be determined using 0.365 watts per cfm of supply air rate for the cooling system. The rate of supply air (in cfm) shall meet the building's minimum ventilation requirements. For occupancies other than the residential units of high-rise residential buildings and hotel/motel guest rooms, this default proposed cooling system shall also have an integrated dry-bulb economizer as specified in this section, regardless of the capacity. Modeling Rules for Standard Design (All): ACMs shall determine the standard design systems as follows: - Mechanical compliance not performed. ACMs shall automatically size and model the appropriate standard heating and cooling systems for the entire project using Section 2.5.2.4 (Standard Design Systems). ACMs shall use the standard design sizing factor of 1.2 for heating. - Mechanical compliance performed with no heating installed. ACMs shall automatically size and model the appropriate standard heating and cooling systems for the entire project using Section 2.5.2.4 (Standard Design Systems). ACMs shall adjust the heating capacity by the standard design sizing factor of 1.2. - Mechanical compliance performed with no cooling installed. ACMs shall automatically size and model the appropriate standard heating and cooling systems for the entire project using Section 2.5.2.4 (Standard Design Systems). Standard design supply air rates, heating, and cooling capacity shall be determined according to procedures in Section 2.5.3.8 (Sizing Requirements) for the appropriate system type. Fan power shall be determined using 0.365 watts per cfm of supply air rate for the cooling system. The rate of supply air (in cfm) shall meet the building's minimum ventilation requirements. For occupancies other than the residential units of high-rise residential buildings and hotel/motel guest rooms this default standard cooling system shall also have an integrated dry-bulb economizer as specified in this section, regardless of the HVAC system fan volume or cooling capacity. #### 2.5.3.10 System Supply Air Temperature Control Description: ACMs shall be capable of modeling two control strategies, or reset strategies, for supply air temperature for any system compared to standard design systems 3 and 4. ACMs shall: (1) require the user to specify the control strategy used for controlling supply air temperature; and, (2) allow the user to enter the design cooling supply air temperature. Each of these strategies is described below. *Constant.* Cooling supply air temperature is controlled to a fixed set point whenever cooling is required. Outdoor Air Reset. Cooling supply air temperature resets upward during cool weather to reduce zone reheat losses. The ACM shall require the user to enter the reset schedule. **NOTE:** Modeling dual duct systems in the proposed design requires the user to enter the heating supply air temperature control strategy as well. Refer to Chapter 3 DOE-2 Keyword(s) HEAT-CONTROL COOL-CONTROL DAY-RESET-SCH Input Type Tradeoffs Default Neutral Modeling Rules for Proposed Design: The reference method determines the supply air temperature control of the proposed design as input by the user according to the plans and specifications for the building. ACMs shall use the following schedule for the outdoor air reset: SUPP-AIR-SCH = DAY-RESET-SCH SUPPLY-HI = [SUPPLY-LO + 5] SUPPLY-LO = [greater of SAT and 50] OUTSIDE-HI = [SUPPLY-HI] OUTSIDE -LO = [SUPPLY-LO]. SUPP-AIR-RESET = RESET-SCHEDULE THRU DEC 31, (ALL) SUPP-AIR-SCH In the absence of the user input, ACMs shall use the Outdoor Air Reset control strategy for the proposed building. Default: Outdoor Air Reset Modeling Rules for Standard Design The reference method shall use the same supply air temperature control strategy and schedule as the proposed design. (All): #### 2.5.3.11 Zone Ventilation Air Description: The reference method models mechanical supply of outdoor ventilation air as part of simulation of any fan system. The ventilation rate for a fan system is the sum of all ventilation requirements for all zones served by the same fan system. ACMs shall allow the user to: 1) enter the ventilation rate for each zone; and, 2) identify the user input ventilation rate as a tailored ventilation rate. When tailored ventilation rates are entered for <u>any</u> zone, an ACM shall output on compliance forms that tailored ventilation rates have been used for compliance and that a Tailored Ventilation worksheet, and the reasons for different ventilation rates, shall be provided as part of the compliance documentation. Tailored ventilation inputs are designed to allow special HVAC applications to comply, but to be used they shall correspond to specific needs and the particular design and the plans and specifications used to meet those needs. The reference method determines the minimum building ventilation rate by summing the ventilation rates for all zones determined from Table N2-2 or Table N2-3 as well as zones with justified tailored ventilation rates, input by the user. DOE-2 Command DOE-2 Keyword(s) OUTSIDE -AIR-CFM MIN-OUTSIDE -AIR Input Type Default Tradeoffs N/A Modeling Rules for Proposed Design: The reference method determines the proposed design zone ventilation rate as follows: - 1. If no ventilation rate has been entered by the user, the ACM shall use values from Table N2-2 or Table N2-3 for the applicable occupancy as the zone ventilation rate for the proposed design. - 2. If the zone ventilation rate has been entered by the user, the ACM shall use this value as the zone ventilation rate for the proposed design. This total shall not be less than the minimum ventilation rate calculated above. The ACM shall default to the minimum ventilation rate if the proposed ventilation rate, input by the user, is less than the minimum ventilation rate. - 3. If the zone is controlled by DCV the ACM shall output on compliance forms that DEMAND CONTROL VENTILATION IS EMPLOYED FOR THIS ZONE PER SECTION 121 and shall use the larger of the following as the zone ventilation rate for the proposed design: - a) half of the value from Table N2-2 or Table N2-3. - b) The minimum rate. - c) half of the user defined amount, if the zone ventilation rate has been entered by the user. Default: Ventilation rates from Table N2-2 or Table N2-3. Modeling Rules for Standard Design (All): The reference method determines the standard design zone ventilation rate as follows: - If no tailored ventilation rate has been entered, the ACM shall use values from Table N2-2 or Table N2-3for the applicable occupancy as the zone ventilation rate for the standard design. - 2. If a tailored ventilation rate has been entered, the ACM shall assume the tailored value as the zone ventilation rate for the standard design. - 3. If the zone is served by a single-zone system (in the proposed design) that has an air-side economizer and has a design occupant density greater than or equal to 25 people per 1000 ft² (40 ft² per person) from Table N2-2 or Table N2-3, unless space exhaust is greater than the design ventilation rate specified in 121 (b) 2 B minus 0.2 cfm per ft² of conditioned area, the ACM shall output on compliance forms that DEMAND CONTROL VENTILATION IS REQUIRED FOR THIS ZONE PER SECTION 121 and the ACM shall use the larger of the following as the zone ventilation rate for the standard design: - a) half of the value from Table N2-2 or Table N2-3. - b) the minimum rate. - c) half of the user defined amount, if the zone ventilation rate has been entered by the user. #### 2.5.3.12 Zone Terminal Controls Description: ACMs shall be capable of modeling zone terminal controls with the following features: - Variable air volume (VAV). Zone loads are met by varying amount of supply air to the zone. - Minimum box position. The minimum supply air quantity of a VAV zone terminal control shall be set as a fixed amount per conditioned square foot or as a percent of peak supply air. - (Re)heating Coil. ACMs shall be capable of modeling heating coils (hot water or electric) in zone terminal units. ACMs may allow users to choose whether or not to model heating coils. - Hydronic heating. The ACM shall be able to model hydronic (hot water) zone heating. - Electric Heating. The ACM shall be able to model electric resistance zone heating. ACMs shall require the user to specify the above criteria for any zone terminal controls of the proposed system. DOE-2 Keyword(s) MIN-CFM-RATIO ZONE-HEAT-SOURCE Input Type Required Tradeoffs Yes Modeling Rules for Proposed Design: The reference method models any zone terminal controls for the proposed design as input by the user according to the plans and specifications for the building. All ACMs that
explicitly model variable air volume systems shall not allow any minimum box position to be smaller than the air flow per square foot needed to meet the minimum occupancy ventilation rate. Modeling Rules for Standard Design (New & Altered Existing): For systems 3 and 4, the ACM shall model zone terminal controls for the standard design with the following features: Variable volume cooling and fixed volume heating Minimum box position set equal to the larger of: - a) 30% of the peak supply volume for the zone; or - b) The air flow needed to meet the minimum zone ventilation rate; or - c) 0.4 cfm per square foot of conditioned floor area of the zone. Hydronic heating. Modeling Rules for Standard Design (Existing Unchanged): The reference method models any zone terminal control for the existing design as it occurs in the existing system. # 2.5.3.13 Pump Energy Description: The reference method models energy use of pumping systems for hot water, chilled water and condenser water systems (cooling towers), accounting for energy use of pumps and additional cooling energy associated with pump energy rejected to the water stream. DOE-2 Command DOE-2 Keyword(s) CCIRC-MOTOR-EFF CCIRC-IMPELLER-EFF CCIRC-HEAD CCIRC-DESIGN-T-DROP HCIRC-MOTOR-EFF HCIRC-IMPELLER-EFF **HCIRC-HEAD** HCIRC-DESIGN-T-DROP TWR-MOTOR-EFF TWR-IMPELLER-EFF TWR-PUMP-HEAD TWR-RANGE Input Type Required Tradeoffs Yes Modeling Rules for Proposed Design: The reference method calculates proposed design pump energy using the following inputs and procedures: Hot Water Circulation Loop Pump - a) Impeller Efficiency = 67% - b) Motor Efficiency = Full-load efficiency of the electric motor established in accordance with NEMA Standard MG1 (see Section 2.5.2.15) Equation N2-36 $$\begin{aligned} & \text{HCIRC-MOTOR -EFF} = \frac{\displaystyle\sum_{i=1}^{n} (\text{MEFF}_{hwp}_{-i} \times \text{HP}_{hwp}_{-i})}{\displaystyle\sum_{i=1}^{n} \text{HP}_{hwp}_{-i}} \end{aligned}$$ where MEFF_{hwp_i} = Hot water pump motor efficiency HP_{hwp_i} = Hot water pump motor nameplate HP n = Number of hot water pump motors c) Motor Horsepower As designed d) Flow Rate As designed (in GPM) e) Temperature Drop Design boiler capacity (Btu)/(500×GPM) (in $^{\circ}\text{F})$ f) Design Head As designed with a maximum of 100 feet of water. g) Pump Control As designed h) Valve Types Either 2-way or 3-way as designed Chilled Water Circulation Loop Pump a) Impeller Efficiency 72% b) Motor Efficiency Full-load efficiency of the electric motor established in accordance with NEMA Standard MG1 (see Section 2.5.2.15) Equation N2-37 $$CCIRC-MOTOR - EFF = \frac{\displaystyle\sum_{i=1}^{n} (MEFFchwp _i \times HPchwp _i)}{\displaystyle\sum_{i=1}^{n} HPchwp _i}$$ where MEFF_{chwp_i} = Chilled water pump motor efficiency HP_{chwp_i} = Chilled water pump motor nameplate HP n = Number of chilled water pump motors c) Motor Horsepower As designed d) Flow Rate As designed (in GPM) e) Temperature Drop Calculated as follows (in °F) Equation N2-38 $$CCIRC - DESIGN - T - DROP = \frac{\displaystyle\sum_{i=1}^{n} (Q_{des_i}) \times 12}{\displaystyle\sum_{i=1}^{n} (GPM_{evap_i}) \times 0.5}$$ where Q_{des i} = Chiller design capacity in tons GPM_{evap_i} = Flow rate in the evaporator in GPM n = Number of chillers f) Design Temperature As designed (in °F) g) Design Head Minimum (100, ΔH_{chwsyspiping}) in feet of water $$\Delta H_{chwsyspiping} = \Delta H_{chwsys} - \frac{\displaystyle\sum_{i=1}^{n} (GPMevap_i \times \Delta Hevap_i)}{\displaystyle\sum_{i=1}^{n} GPMevap_i}$$ Equation N2-39 #### where $\Delta H_{chwsvspiping}$ = Chilled water piping system head ΔH_{chwsys} = Chilled water system head GPM_{evap_i} = Evaporator flow (in GPM) $\Delta H_{evap i}$ = Evaporator bundle pressure drop (in feet of water) n = Number of evaporators in the system h) Pump Control As designed i) Valve Types Either 2-way or 3-way as designed # Condenser Water Circulation Loop Pump a) Impeller Efficiency 67% b) Motor Efficiency Full-load efficiency of the electric motor established in accordance with NEMA Standard MG1 (see Section 2.5.2.15) Equation N2-40 $TWR - MOTOR - EFF = \frac{\displaystyle\sum_{i=1}^{n} (MEFF \, cwp \, _i \times HP \, cwp \, _i)}{\displaystyle\sum_{i=1}^{n} HP \, cwp \, _i}$ where MEFF_{cwp_i} = Condenser water pump motor efficiency $HP_{cwp i}$ = Condenser water pump motor nameplate HP n = Number of condenser water pump motors c) Motor Horsepower As designed d) Flow Rate As designed (in GPM) e) Range As designed (in °F) f) Design Head Minimum (80, ΔH_{cws}) in feet of water Equation N2-41 $\Delta H_{cws} = \Delta H_{cwsys} + \frac{\displaystyle\sum_{i=1}^{n} (GPMevap_i \times \Delta Hevap_i)}{\displaystyle\sum_{i=1}^{m} GPMcond_i}$ where ΔH_{cwsvs} = Condenser water system head $\Delta H_{\text{evan i}}$ = Evaporator bundle pressure drop (in feet of water) ΔH_{cws} = Proposed condenser water system head GPM_{evap_i} = Evaporator flow (in GPM) $GPM_{cond i} = Condenser flow (in GPM)$ n = Number of evaporators in the systemm = Number of condensers in the system g) Cooling Tower Height As designedh) Pump Control As designed Modeling Rules for Standard Design (New): The reference method calculates standard design pump energy using the following inputs and procedures: Hot Water Circulation Loop Pump a) Impeller Efficiency 67% b) Motor Efficiency Standard motor efficiency from Table N2- 17 c) Motor Horsepower Same as the proposed design d) Flow Rate (in GPM) Calculated from standard boiler capacity = Boiler Capacity / 15000 e) Temperature Drop 30 °F f) Standard Head Same as proposed up to 100 feet of water g) Pump Control Fixed speed h) Valve Types 2-way Chilled Water Circulation Loop Pump a) Impeller Efficiency 72% b) Motor Efficiency Standard motor efficiency from Table N2- 17 c) Motor Horsepower Same as the proposed design d) Flow Rate (in GPM) Calculated from standard chiller capacity $GPM = tons \times 2.0$ e) Temperature Drop 12 °F f) Design Temperature 44 °F g) Standard Head Same as proposed design up to 100 feet of water h) Pump Control Variable speed i) Valve Types 2-way Condenser Water Circulation Loop Pump a)Impeller Efficiency 67% b) Motor Efficiency Standard motor efficiency from Table N2- 17 c) Motor Horsepower Same as the proposed design d) Range 10 °F e) Flow Rate (in GPM) Calculated from standard chiller capacity GPM = tons \times (1 + 1/COP) \times 2.4 f) Standard Head Minimum (80, ΔH_{cws}) in feet of water Equation N2-42 $\Delta H_{cws} = \frac{\Delta H_{cwsyspiping}}{Multiplier} + 20 + \frac{\displaystyle\sum_{i=1}^{n} (GPMevap_i \times 20)}{\displaystyle\sum_{i=1}^{m} GPMcond_i}$ where Equation N2-43 $\Delta H_{cwsyspiping} = \Delta H_{cwsys} - \frac{\displaystyle\sum_{i=1}^{m} (GPM cond _i \times \Delta H cond _i)}{\displaystyle\sum_{i=1}^{m} GPM cond _i}$ $\Delta H_{cwsyspiping}$ = Condenser water piping system head ΔH_{cwsvs} = Condenser water system head $\Delta H_{cond i}$ = Condenser bundle pressure drop (in feet of water) ΔH_{cws} = Standard condenser water system head GPM_{evap_i} = Evaporator flow (in GPM) $GPM_{cond\ i}$ = Condenser flow (in GPM) Multiplier = A multiplier from Table N2-18 for adjusting the condenser water piping system head based on pipe size and flow at connection to the cooling tower. n = Number of evaporators in the systemm = Number of condensers in the system g) Pump Control Fixed speed Default: Hot water loop design head = 75 feet of water Chilled water loop design head = 75 feet of water Condenser water loop design head = 60 feet of water Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACM shall use the information from the existing pumping systems for the standard design. If this information is not available, ACMs shall use the above Standard Design values. Table N2-18 - Pipe Head Multipliers Based on Pipe Size and Flow at Connection to the Cooling Tower | Proposed Flow | | Normal Size | | Undersize down to | | Oversized up to | | |---------------|----------|------------------|------------|-------------------|------------|------------------|------------| | From (GPM) | To (GPM) | Pipe Size (inch) | Multiplier | Pipe Size (inch) | Multiplier | Pipe Size (inch) | Multiplier | | 1 | 35 | 1.50 | 1.00 | 1.25 | 2.00 | 2.00 | 0.31 | | 36 | 74 | 2.00 | 1.00 | 1.50 | 3.00 | 2.50 | 0.38 | | 75 | 107 | 2.50 | 1.00 | 2.00 | 2.25 | 3.00 | 0.35 | | 108 | 180 | 3.00 | 1.00 | 2.50 | 2.75 | 4.00 | 0.25 | | 181 | 355 | 4.00 | 1.00 | 3.00 | 3.75 | 5.00 | 0.30 | | 356 | 580 | 5.00 | 1.00 | 4.00 | 3.00 | 6.00 | 0.38 | | 581 | 880 | 6.00 | 1.00 | 5.00 | 2.50 | 8.00 | 0.25 | | 881 | 1,600 | 8.00 | 1.00 | 6.00 | 3.75 | 10.00 | 0.30 | | 1,601 | 2,500 | 10.00 | 1.00 | 8.00 | 3.00 | 12.00 | 0.38 | | 2,501 | 3,700 | 12.00 | 1.00 | 10.00 | 2.25 | 14.00 | 0.63 | | 3,701 | 4,500 | 14.00 | 1.00 | 12.00 | 1.50 | 16.00 | 0.50 | | 4,501 | 6,500 | 16.00 | 1.00 | 14.00 | 1.88 | 18.00 | 0.55 | | 6,501 | 9,000 | 18.00 | 1.00 | 16.00 | 1.75 | 20.00 | 0.53 | | 9,001 | 12,000 | 20.00 | 1.00 | 18.00 | 1.75 | 24.00 | 0.43 | | 12,001 | 16,000 | 24.00 | 1.00 | 20.00 | 1.75 | 30.00 | 0.50 | | 16,001 | 20,000 | 30.00 | 1.00 | 24.00 | 1.75 | 36.00 | 0.50 | | 20,001 | 30,000 | 36.00 | 1.00 | 30.00 | 1.75 | N/A | 1.0 | | 30,001 | >30,001 | Any Size | 1.00 | N/A | 1.0 | N/A | 1.0 | #### 2.5.3.14 Chiller Characteristics Description: The ACM chiller model shall, at a minimum, incorporate the following characteristics: - Minimum Ratio: The minimum capacity for a chiller below which it cycles. - *Electrical Input Ratio*: Efficiency of the chiller at rated conditions. It is the ratio of the electrical power input to the chiller to the nominal capacity of the chiller. - Condenser Type: It specifies whether the condenser is air-cooled or watercooled. - *GPM per Ton*: The ratio of cooling tower water flow in GPM to chiller capacity in tons. DOE-2 Keyword(s) SIZE MIN-RATIO EIR *-COND-TYPE COMP-TO-TWR-WTR Input Type Required
Tradeoffs Yes Modeling Rules for Proposed Design: ACMs shall model chiller characteristics as follows: SIZE: The chiller size shall be calculated as follows $$SIZE = \frac{Q_{des_i} \times 0.012}{CAPFT(t_{chws_des}, t_{cws_des})}$$ Equation N2-44 where Q_{des_i} = Chiller design capacity (in tons) at reference conditions t_{chws_des} = Chilled water supply temperature at design conditions t_{cws_des} = Condenser water supply temperature at design conditions CAPFT() = Capacity performance curve (see 2.5.3.16) *Minimum Ratio*: For chillers with customized curves, ACMs shall calculate the minimum ratio using the part-load data by Equation N2-45 $$MIN - RATIO = \frac{Q_{des_i}}{Minimum(Q_{pload\ i1}, Q_{pload\ i2}, ..., Q_{pload\ ii})}$$ where Q_{pload_ij} = Chiller part-load performance data, Capacity in tons Q_{des_i} = Chiller design capacity (in tons) The default minimum ratio values are shown in the table below. | Chiller Type | Default Unloading Ratio | |--------------------------|-------------------------| | Reciprocating | 25% | | Screw | 15% | | Centrifugal | 10% | | Scroll | 25% | | Single Effect Absorption | 10% | | Double Effect Absorption | 10% | *Electrical Input Ratio*: ACMs shall calculate the Electrical Input Ratio (EIR) for chillers with customized performance curves from the user input data. $$\text{Equation N2-46} \qquad \text{E-I-R} = \frac{P_{\text{des_i}} \times 3.413}{Q_{\text{des_i}} \times \text{EIRFT}(t_{\text{chws_des}}, t_{\text{cws_des}}) \times \text{EIRFPLR}(1.0) \times 12.0}$$ $$E - I - R = \frac{P_{des_i} \times 3.413}{Q_{des_i} \times 12.0}$$ where P_{des_i} = Chiller design input power at design conditions t_{chws_des} and t_{cws_des} (in kW) Q_{des_i} = Chiller design capacity at design conditions t_{chws_des} and t_{cws_des} (in tons) EIRFT()= Efficiency performance curve (see 2.5.2.6) EIRFPLR()= Efficiency performance curve (see 2.5.3.16) For other chillers, ACMs shall calculate the EIR using Equation N2-47 $$E-I-R = \frac{1}{COP \times EIRFT(44,85) \times EIRFPLR(1.0)}$$ $$\frac{E - I - R}{COP} = \frac{1}{COP}$$ where COP = Coefficient of Performance EIRFT() = Efficiency performance curve (see 2.5.3.16) EIRFPLR() = Efficiency performance curve (see 2.5.3.16) Condenser Type: ACMs shall require the user to input whether the chiller is aircooled or water-cooled. *GPM per Ton*: For water-cooled chillers with customized performance curves, ACMs shall determine the condenser water flow as a ratio of condenser water flow rate (GPM) to rated chiller capacity (tons) using the following equation. Equation N2-48 $$COMP - TO - TWR - WTR = \frac{\displaystyle\sum_{i=1}^{n} GPM_{cond_i}}{\displaystyle\sum_{i=1}^{m} Q_{des_i}}$$ where $GPM_{cond i} = Condenser flow rate (in GPM)$ $Q_{des i}$ = Chiller design capacity (in tons) n = Number of condensers m = Number of chillers For default water-cooled chillers, ACMs shall determine the condenser water flow as follows. Equation N2-49 $$COMP - TO - TWR - WTR = \left[1 + \frac{1}{\displaystyle \sum_{i=1}^{n} (COP_i \times SIZE_i)} \right] \times 2.4$$ where COP_i = Coefficient of performance for chiller Equation N2-50 $$SIZE_i = \frac{Q_{des_i} \times 12,000}{1,000,000}$$ n = Number of chillers Modeling Rules for Standard Design (New & Altered Existing): ACMs shall model chiller characteristics for the standard design as follows: SIZE: The chiller size shall be calculated as follows Equation N2-51 $$SIZE = \frac{Q_i \times 0.012}{CAPFT(44,85)}$$ where Q_i = Chiller capacity (in tons) at ARI reference conditions CAPFT() = Capacity performance curve (see 2.5.3.16) Minimum Ratio: ACMs shall calculate the minimum ratio default values are shown in the table below. | Chiller Type | Default Unloading Ratio | |--------------------------|-------------------------| | Reciprocating | 25% | | Screw | 15% | | Centrifugal | 10% | | Scroll | 25% | | Single Effect Absorption | 10% | | Double Effect Absorption | 10% | Electrical Input Ratio: ACMs shall calculate the Electrical Input Ratio (EIR) for the standard design using Equation N2-52 $$E-I-R = \frac{1}{COP \times EIRFT(44,85) \times EIRFPLR(1.0)}$$ where COP = Coefficient of Performance EIRFT() = Efficiency performance curve (see 2.5.2.33) EIRFPLR() = Efficiency performance curve (see 2.5.3.16) Condenser Type: ACMs shall model water-cooled condenser for the standard design. *-COND-TYPE = TOWER *GPM per Ton*: For water-cooled chillers with, ACMs shall determine the condenser water flow as follows. Equation N2-53 $$COMP - TO - TWR - WTR = \left[1 + \frac{1}{\sum_{i=1}^{n} (COP_i \times SIZE_i)} \right] \times 2.4$$ where COP_i = Coefficient of performance for chiller i Equation N2-54 SIZE_i = $$\frac{Q_{des_i} \times 12,000}{1,000,000}$$ n = Number of chillers Modeling Rules for Standard Design (Existing Unchanged): ACMs shall model the existing chiller(s) using the actual data. If the actual data is not available, ACMs shall model the existing design the same as the standard design. # 2.5.3.15 Number, Selection, and Staging of Chillers and Boilers Description: The reference method accounts for staging of multiple cooling/heating units input for both the standard and proposed design. DOE-2 Keyword(s) INSTALLED-NUMBER **TYPE** Input Type Required Tradeoffs Yes Modeling Rules for ACMs shall model the number and staging of boilers and chillers as input and modeled by the user according to the plans and specifications for the building. All chiller plants over 300 tons shall limit the size of air-cooled chillers to 100 tons or less Modeling Rules for Standard Design (New): Proposed Design: The reference method selects the standard design chiller types as follows: - Total cooling plant load < 150 tons: the standard system uses one (1) watercooled scroll chiller. - 150 tons ≤ total cooling plant load < 300 tons: the standard system uses one (1) water-cooled screw chiller. - 300 tons ≤ total cooling plant load ≤ 600 tons: the standard system uses two (2) equally sized water-cooled centrifugal chillers. - Total cooling plant load > 600 tons: the standard system uses a minimum of two (2) water-cooled centrifugal chillers but add machines as required to keep the maximum single unit size at or below 1000 tons. ACMs shall bring up each chiller to 90 percent capacity prior to the staging of the next chiller. ACMs shall model the staged chillers in parallel. The reference method selects the standard design boiler types as follows: - Total heating plant load < 6,000,000 Btuh: the standard system uses one (1) atmospheric boiler (no combustion air fan). - Total heating plant load ≥ 6,000,000 Btuh: the standard system uses two (2) atmospheric boilers (no combustion air fans) of equal size. ACMs shall bring up each boiler to 90 percent capacity prior to the staging of the next boiler. ACMs shall model the staged boilers in parallel. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the number and staging of boilers and chillers as input and modeled by the user according to the existing design of the central heating and cooling plants. # 2.5.3.16 Performance Curves for Gas Absorption and Electric Chillers Description The reference method models the performance curves of electric chillers as functions of variables such as the load, condenser water temperature, and flow rate. The reference program uses a computer program to calculate custom regression constants for gas absorption and electric chillers. This program calculates the regression constants for performance curves according to the following rules, criteria, inputs, and outputs: - 1. The curves are generated using ARI 550/590 or ARI 560 certified data. - 2. The data have a minimum of 25 full-load points and 10 part-load points. - 3. The full-load data represent a chilled water temperature range of (design-2) °F to (design+6) °F and a condenser water temperature range of 55°F to 85°F (or an outside dry-bulb temperature range of 45°F to 110°F for air-cooled equipment). - 4. The part-load data represent unloading using both condenser relief and fixed design condenser temperature. - 5. The rms error for power prediction on the data set is 5% or less. - 6. The program report the APLV points as entered by the user and the chiller curve predicted performance at the same conditions. - The user cannot directly modify either the curve coefficients or the parameters including reference capacity, reference power, minimum unloading ratio, or maximum available capacity. The program inputs are: - 1. Make and model, - 2. Chiller type, - 3. Evaporator flow rate, - 4. Evaporator bundle pressure drop, - 5. Chiller design capacity, - 6. Chiller design input power (gas and electric separately), - 7. Chiller design chilled water supply temperature, and - 8. Chiller design entering condenser water temperature (water-cooled), or - 9. Chiller design outdoor dry-bulb temperature (air -cooled), and - 10 Chiller APLV capacity, - 11. Chiller APLV input power (gas and electric separately), - 12. Chiller APLV chilled water supply temperature, and - 13. Chiller APLV entering condenser water temperature (water-cooled), or - 14. Chiller APLV outdoor dry-bulb temperature (air-cooled). The program outputs are: - Predicted Coefficient Of Performance (COP) to within 5% of the manufacturer's data. - 2. Four predicted APLV points with a maximum rms error of 5 percent of the manufacturer's data, and - 3. Regression coefficients. For all of the chiller curves, there is a rated condition at which the curves are unity. These are a rated capacity and efficiency at full load and specific chilled water and condenser water supply temperatures. The default curves in DOE2.1E are all rated at 44°F chilled water supply temperature and 85°F condenser water supply temperature. These are the ARI 550/590 rating conditions. For custom curves these references will be CHWS_{des_i} and CWS_{des_i} (or OAT_{des_i} for air-cooled equipment). Three curves are used to
determine the performance of each chiller: EIR-FPLR Percentage full-load power as a function of percentage full-load output. CAP-FT Capacity correction factor as a function of chilled water supply temperature and condenser water supply temperature. EIR-FT Efficiency correction factor as a function of chilled water supply temperature and condenser water supply temperature. For air-cooled equipment the CAP-FT and EIR-FT curves are developed against the chilled water supply and outside air dry-bulb temperatures. Each of the default curves are given in terms of regression constants (a through f). The regression equations have the following formats: $$\begin{split} &\mathsf{CAP} \ _\mathsf{FT} = \mathsf{a} + \mathsf{b} \times \mathsf{CHWS} + \mathsf{c} \times \mathsf{CHWS}^2 + \mathsf{d} \times \mathsf{CWS} + \mathsf{e} \times \mathsf{CWS}^2 + \mathsf{f} \times \mathsf{CHWS} \times \mathsf{CWS} \\ &\mathsf{EIR} \ _\mathsf{FT} = \mathsf{a} + \mathsf{b} \times \mathsf{CHWS} + \mathsf{c} \times \mathsf{CHWS}^2 + \mathsf{d} \times \mathsf{CWS} + \mathsf{e} \times \mathsf{CWS}^2 + \mathsf{f} \times \mathsf{CHWS} \times \mathsf{CWS} \\ &\mathsf{PLR} = \frac{\mathsf{Q}}{\mathsf{Q}_{des} \times \mathsf{CAP} \ _\mathsf{FT}(\mathsf{CHWS}_{des}, \mathsf{CWS}_{des})} \\ &\mathsf{EIR} \ _\mathsf{FPLR} = \mathsf{a} + \mathsf{b} \times \mathsf{PLR} + \mathsf{c} \times \mathsf{PLR}^2 \end{split}$$ For Gas Absorption Chillers EIR curve fits are replaced by HIR curve fits. $$HIR_FT1 = a + b \times CHWX + c \times CHWX^2$$ $HIR_FT2 = a + b \times CWS + c \times CWS^2$ $HIR_FPLR = a + b \times PLR + c \times PLR^2$ $EIR = QELEC / QCAPNOM$ $CAP_FT(CHWX) = 1.00$ where: PLR Part load ratio based on available capacity (not rated capacity) Q Present load on chiller (in tons)Q_{des} Chiller design capacity (in tons) CHWS Chiller chilled water supply temperature °F CHWX Leaving chilled water temperature °F CWS Entering condenser water temperature °F CHWS_{des} Chiller design chilled water supply temperature °F CWS_{des} Design entering condenser water temperature °F For air-cooled equipment OAT is used in place of CWS in the CAP_FT and EIR_FT equations, where OAT is the outdoor dry-bulb temperature. DOE-2 Command DOE-2 Keyword(s) CURVE-FIT Input Type Default Tradeoffs Yes Modeling Rules for Proposed Design: The reference program uses a computer program with capabilities, calculation criteria, and input and output requirements as described above for producing regression constants for performance curves of electric chillers specified on the plans and specifications for the building. Default: Same regression constants and performance curves as those used for the standard design. Modeling Rules for Standard Design (All): ACMs shall use the regression constants in Table N2-19 through Table N2-24 for the performance curves of electric chillers. Table N2-19 - Default Capacity Coefficients for Electric Air-Cooled Chillers | Coefficient | Scroll | Recip | Screw | Centrifugal | | |-------------|-------------|-------------|-------------|-------------|--| | а | 0.40070684 | 0.57617295 | -0.09464899 | N/A | | | b | 0.01861548 | 0.02063133 | 0.03834070 | N/A | | | С | 0.00007199 | 0.00007769 | -0.00009205 | N/A | | | d | 0.00177296 | -0.00351183 | 0.00378007 | N/A | | | е | -0.00002014 | 0.00000312 | -0.00001375 | N/A | | | f | -0.00008273 | -0.00007865 | -0.00015464 | N/A | | # Table N 2-20 - Default Capacity Coefficients for Electric Water-Cooled Chillers | Coeffi | icient | Scroll | Recip | Screw | Centrifugal | |--------|------------|-------------|-------------|-------------|-------------| | а | | 0.36131454 | 0.58531422 | 0.33269598 | -0.29861976 | | b | 0.01855477 | 0.01539593 | 0.00729116 | 0.02996076 | | | С | | 0.00003011 | 0.00007296 | -0.00049938 | -0.00080125 | | d | | 0.00093592 | -0.00212462 | 0.01598983 | 0.01736268 | | е | | -0.00001518 | -0.00000715 | -0.00028254 | -0.00032606 | | f | | -0.00005481 | -0.00004597 | 0.00052346 | 0.00063139 | # Table N2-21 - Default Efficiency EIR-FT Coefficients for Air-Cooled Chillers | Coefficient | Scroll | Reciprocating | Screw | Centrifugal | | |-------------|-------------|---------------|-------------|-------------|--| | а | 0.99006553 | 0.66534403 | 0.13545636 | N/A | | | b | -0.00584144 | -0.01383821 | 0.02292946 | N/A | | | С | 0.00016454 | 0.00014736 | -0.00016107 | N/A | | | d | -0.00661136 | 0.00712808 | -0.00235396 | N/A | | | е | 0.00016808 | 0.00004571 | 0.00012991 | N/A | | | f | -0.00022501 | -0.00010326 | -0.00018685 | N/A | | # Table N2-22 - Default Efficiency EIR-FT Coefficients for Water-Cooled Chillers | Coefficient | Scroll | Reciprocating | Screw | Centrifugal | |-------------|-------------|---------------|-------------|-------------| | а | 1.00121431 | 0.46140041 | 0.66625403 | 0.51777196 | | b | -0.01026981 | -0.00882156 | 0.00068584 | -0.00400363 | | С | 0.00016703 | 0.00008223 | 0.00028498 | 0.00002028 | | d | -0.00128136 | 0.00926607 | -0.00341677 | 0.00698793 | | е | 0.00014613 | 0.00005722 | 0.00025484 | 0.00008290 | | f | -0.00021959 | -0.00011594 | -0.00048195 | -0.00015467 | # Table N2-23 – Default Efficiency EIR-FPLR Coefficients for Air-Cooled Chillers | Coefficient | Scroll | Recip | Screw | Centrifugal | |-------------|------------|------------|------------|-------------| | а | 0.06369119 | 0.11443742 | 0.03648722 | N/A | | b | 0.58488832 | 0.54593340 | 0.73474298 | N/A | | С | 0.35280274 | 0.34229861 | 0.21994748 | N/A | Table N2-24 - Default Efficiency EIR-FPLR Coefficients for Water-Cooled Chillers | Coefficient | Scroll | Recip | Screw | Centrifugal | |-------------|------------|------------|------------|-------------| | а | 0.04411957 | 0.08144133 | 0.33018833 | 0.17149273 | | b | 0.64036703 | 0.41927141 | 0.23554291 | 0.58820208 | | С | 0.31955532 | 0.49939604 | 0.46070828 | 0.23737257 | # 2.5.3.17 Cooling Towers Description: The ACM cooling tower model shall, at a minimum, incorporate the following characteristics: - Open circuit. Condenser water is cooled by evaporation by direct contact with ambient outdoor air stream. - Centrifugal or propeller fan: A centrifugal or propeller fan provides ambient air flow across evaporative cooling media. - Staging of Tower Cells: Capacity is varied by staging of tower cells. - *Electrical input ratio*: The ratio of peak fan power to peak heat rejection capacity at rating conditions. DOE-2 Keyword(s) TYPE INSTALLED-NUMBER TWR-CELL-CTRL TWR-CELL-MIN-GPM MIN-RATIO **EIR** TWR-DESIGN-WETBULB TWR-DESIGN-APPROACH TWR-SETPT-T TWR-CAP-CTRL Input Type Required Tradeoffs Yes Modeling Rules for Proposed Design: ACMs shall model cooling towers as follows: Sizing. ACMs shall autosize the cooling tower using the following parameters: - 1. 0.5% Cooling Design Wet-Bulb Temperature in Joint Appendix II. - 2. Design Approach Temperature as input by the user according to the plans and specifications for the building. - 3. Number of Tower Cells as input by the user according to the plans and specifications for the building. If the number of cells is specified, then INSTALLED-NUMBER = # of cells input by the user If the number of cells is not specified, then Equation N2-56 INSTALLED – NUMBER = $$\frac{\sum_{i=1}^{11} Q_{des}_{i}}{1000}$$ where: Q_{des_i} = Chiller design capacity (in tons) n = Number of chillers Staging of Tower Cells. The user shall specify whether the tower is controlled with the minimum or maximum number of cells possible a to keep the flow rate per cell within the allowable minimum and maximum flow ranges. Fan Control. ACMs shall accept input by the user for the cooling tower fan control according to the plans and specifications for the building. Condenser Water Set-point Control. ACMs shall use a set-point temperature of 70 $^{\circ}\mathrm{F}$ Electrical Input Ratio. ACMs shall calculate the Electrical Input Ratio (EIR) as follows: Equation N2-57 $$E-I-R = \frac{HP_{CT} \times 2.545}{\displaystyle\sum_{i=1}^{n} \left(Q_{des_i} \times 12 + P_{des_i} \times 3.413\right)}$$ where: HP_{CT} = Cooling tower nameplate horsepower per cell Q_{des_i} = Chiller design capacity (in tons) P_{des_i} = Chiller design input power (in kW) n = Number of chillers Modeling Rules for Standard Design (New): The reference method uses a single cooling tower with the following features for the standard design system: *Sizing.* ACMs shall autosize the cooling tower using the following parameters: - 1. Design Wet-Bulb Temperature using 0.5% design wet-bulb column of ASHRAE publication SPCDX: Climatic Data for Region X, Arizona, California, Hawaii, and Nevada, 1982. - 2. Design Approach Temperature of 10°F. - 3. Number of Tower Cells equal to the proposed design. If the proposed design uses air-cooled chillers (no cooling towers), the number of Tower Cells shall be equal to the number of chillers in the standard design. Staging of Tower Cells. The standard design shall use a control scheme to use the maximum number of cells possible and stage on as many cells as can be staged to keep the flow rate per cell above 50 percent of maximum. Fan Control. The standard design shall use a two-speed fan control system. Fan Speed. The standard design shall use the following setting for minimum fan speed. Condenser Water Set-point Control. The standard design shall use the same set-point temperature as the proposed design. Electrical Input Ratio. The standard design shall use an EIR of 0.0133. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing cooling tower(s) using the actual data. If the actual data is not available, ACMs shall model the existing design the same as the standard design. # 2.5.3.18 HVAC Distribution Efficiency of Packaged Equipment Scope These modeling rules apply for packaged equipment with ducts in unconditioned buffer spaces or outdoors as specified in Section 144(k) of the Standards. Description: ACMs shall be able to determine the efficiency of ducts in unconditioned buffer spaces or
outdoors. ACMs shall require the user to enter the duct insulation R-value, the number of building stories, and whether or not the ducts will be sealed and tested for reduced duct leakage. DOE-2 Command DOE-2 Keyword(s) None. Duct efficiency divisors for COOLING-EIR, COOLING-EIR-SEER and HEATING-HIR will be calculated by means of the equations in Appendix ACM NG. Input Type Default Tradeoffs Yes Modeling Rules for The ACM shall calculate the duct efficiency for the Proposed Design as specified in Modeling Rules for Proposed Design: Design: Appendix ACM NG based on the user inputs specified in this section. The ACM shall require the user to input duct R-value, the number of building stories, the presence of a cool roof, and whether or not credit for reduced duct leakage will be claimed and tested. Default: Duct R-value of 8.0 [hof-ft²/Btu] and duct leakage of 8% of fan flow. Number of stories is defaulted to one (1). Duct Sealing Caution Warning on PERF-1 if improved HVAC distribution efficiency through duct sealing is claimed. Warning shall include minimum qualification criteria described in Appendix ACM NG, Section NG.4.3.8. Modeling Rules for Standard Design (New): The ACM shall use the duct leakage factors for duct systems in newly constructed buildings from Table NG-2 of Appendix ACM NG for the Standard Design. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): See Section 3.1.3 on duct sealing in alterations and additions. # 2.5.3.19 HVAC Transport Efficiency Description: ACMs shall report the ratio between the energy expended to transport heating, cooling and ventilation throughout the building, and the total thermal energy delivered to the various zones in the building. Modeling Rules: The transport energy includes all distribution-fan, ventilation-fan and non-DHW pump consumption, and the thermal energy delivered is the sum of all zone loads. This ratio shall be calculated both over the course of the year, and under design conditions. TE = (distribution fan energy + ventilation fan energy + non-DHW pump energy)/(total thermal load) # 2.6 Service Water Heating ACMs shall be capable of modeling service water heating systems for nonresidential and high-rise residential buildings. The service water heating system shall be modeled whether or not it is part of combined hydronic system that serves both space and service water heating demands. ACMs are required to model independent systems for service water heating. ACMs shall require the user to identify if service water heating is included in the performance compliance submittal. ACMs shall also require the user to identify the type of service water heating systems as described below and in Appendix RG of the residential ACM manual. # 2.6.1 Nonresidential Service Water Heating (Including Hotels Guest Rooms) ACMs shall be able to accept inputs to distinguish electric or gas water heating systems and shall either assume part-load performance curves for the types of water heaters allowed to be entered OR allow entry of an efficiency (some sort of annual or seasonal efficiency is preferred but a steady state efficiency is acceptable) for the water heating system. The ACM shall be able to accept inputs from the user for a recirculating water heating system or an electrically traced (electric tape) water heating system. The standard water heating system for either of these two systems is a water heating system with all hot water pipes insulated and a gas boiler with an efficiency as required by the Appliance Efficiency Standards or Table 112-F of the Standards. For hotels and high-rise residential buildings, the standard water heating system is a recirculating system. Water heating shall be modeled using the hourly loads for each occupancy as shown in Table N2-2 or Table N2-3, multiplied by the fraction of load in each hour shown in the water heating schedule in the standard schedules These loads shall be combined for each zone to develop a total building water heating load for each hour. Each water heater shall be assigned an individual load, and shall be modeled independent of other water heaters. #### 2.6.1.1 Algorithms and Assumptions For nonresidential buildings, the hourly water heating energy use shall be determined from Equation N2-58. Equation N2-58 WHEU_n = $SRL \times F_{Whpl(n)} \times DHWHIR \times HIRCOR$ where $WHEU_n$ = Water heating energy use for the nth hour $F_{whpl(n)}$ = Hourly load multiplier for the nth hour from Table N2-4 through Table N2-8 SRL = Standard Recovery Load in Btu/hr, derived from the loads per person shown in Table N2-1 or N2-2 for the occupancy served by the water heater. If a water heater may serve more than one occupancy, the load should be weighted by the number of square feet in each occupancy served by the water heater. *DHWHIR* = Heating input ratio of the water heater(s) which is equal to the inverse of the recovery efficiency (RE) or thermal efficiency (TE). The recovery efficiency for electric water heaters is 0.98. HIRCOR = Part-load correction factor HIRCOR is determined from the following procedure, given in the form of a DOE 2.1 curve fit instruction: DHW-HIR-FPLR = ACM-DHW-CRV ACM-DHW-CRV = CURVE-FIT TYPE = LINEAR COEFFICIENTS = (DHW-A,DHW-B) These commands yield an equation for HIRCOR of: $$HIRCOR = (DHW-A) + (DHW-B) ^ PLR$$ Where: Equation N2-59 $DHW - A = \frac{STBY}{INPUT}$ Equation N2-60 $DHW-B = \frac{(INPUT \times RE^*) - STBY}{SRL}$ * or Thermal Efficiency (TE) PLR_n = Part-load ratio for the nth hour and shall always be less than 1. PLR _n is calculated from the following equation: Equation N2-61 $PLRn = \frac{SRL \times Fwhpl(n)}{INPUT \times RE^*}$ * or Thermal Efficiency (TE) INPUT = The input capacity of the water heater expressed in Btu/hr. STBY = Hourly standby loss expressed in Btu/hr. For storage type water heaters, not in the scope of Covered Consumer Products as defined in the Title 10 or the Code of Federal Regulations, Part 430; Equation N2-62 STBY = $453.75 \times S \times VOL$ where S = The standby loss fraction listed in the Commission's Appliance Database of Certified Water Heaters, VOL = The actual storage capacity of the water heater as listed in the Commission's Appliance Database of Certified Water Heaters, For storage type water heaters that are NAECA covered products, the standby loss shall be calculated with the following equation. Equation N2-63 $STBY = \frac{1440.104 \times \left(\frac{1}{EF} - \frac{1}{RE^*}\right)}{\left(1 - \frac{1701.941}{\left(\text{INPUT} \times \text{RE}^*\right)}\right)}$ * or Thermal Efficiency (TE) where: EF = Energy Factor For instantaneous water heaters that are not Covered Consumer Products, STBY = PILOT Where PILOT is the pilot light energy use in Btu/hr Required inputs and standard and proposed design assumptions depend on the type of water heater and whether or not it is a DOE covered consumer product. #### 2.6.1.2 DOE Covered Water Heaters Description: ACMs shall require the user to enter fuel type (electricity or gas), input, volume, energy factor, recovery efficiency or thermal efficiency, and quantity for DOE covered storage-type water heaters. **DHW-TYPE** DOE-2 Keyword(s) > DHW-SIZE DHW-EIR DHW-EIR-FT DHW-EIR-FPLR Input Type Required Tradeoffs Neutral Modeling Rules for The proposed design shall assume fuel type, input, volume, energy factor, recovery Proposed Design: efficiency or thermal efficiency, and quantity as input by the user and as shown in the construction document for the building. Modeling Rules for Standard Design (All): The standard design shall assume fuel type, input, volume, recovery efficiency or thermal efficiency, and quantity identical to the proposed design. The standard design shall assume an energy factor, calculated as a function of the volume, according to equations found in the Appliance Efficiency Regulations. # 2.6.1.3 Water Heaters not Covered by DOE Appliance Standards Description: ACMs shall require the user to enter fuel type, input, volume, recovery efficiency or thermal efficiency, standby loss and quantity for all storage type water heaters that are not covered by DOE appliance standards. DOE-2 Command **DHW-TYPE** DOE-2 Keyword(s) DHW-SIZE DHW-HEAT-RATE DHW-EIR DHW-EIR-FT DHW-EIR-FPLR DHW-LOSS Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: The proposed design shall assume fuel type, input, volume, recovery efficiency or thermal efficiency, standby loss and quantity as input by the user and as shown on the construction documents for the building. Modeling Rules for Standard Design (All): The standard design shall assume fuel type, input, volume and quantity that are identical to the proposed design. The standard design shall assume recovery efficiency or thermal efficiency and standby loss as specified in either Section 111 or 113 of the Building Energy Efficiency Standards. #### 2.6.1.4 Boilers If a boiler (or boilers) serve both space and service water heating systems, the ACM shall assign space heating and recovery loads to the boiler for both the standard and proposed designs. Boilers shall be simulated as described in Section 2.5.2.12. # 2.6.1.5 Unfired Indirect Water Heaters (Storage Tanks) ACMs shall simulate jacket losses and effective recovery efficiency for unfired indirect water heaters and storage tanks. Jacket losses shall be calculated using the following equation: Equation N2-64 $$JL = \frac{117.534 \text{VOL}^{0.66} + 99.605 \text{VOL}^{0.33} + 21.103}{\text{REI}} + 61.4$$ where: JL = Hourly jacket loss in Btu VOL = Volume of indirect heater or storage tank in gallons REI = R-value of exterior insulating wrap The adjusted hourly recovery load seen by the primary water heating devices described above (e.g. water heater or boiler) shall be calculated according to Equation N2-65 Equation N2-65 $$PARL_{n} = \frac{SRL \times Fwhpl(n) \times JL}{0.98}$$ Where: PARL_n = Adjusted recovery load seen by the primary water heating device for
the nth hour DOE-2 Command DOE-2 Keyword(s) DHW-LOSS Input Type Required Tradeoffs Neutral Modeling Rules for Proposed Design: ACMs shall assume indirect water heaters with volume and REI as input by the user and as shown in the construction documents for the building. ACMs shall not allow the user to enter an REI of less than 12. Modeling Rules for Standard Design If an indirect water heater is input as part of the proposed design, that standard design shall assume an indirect heater with the same volume as the proposed (All): design and REI of 12. ## 2.6.2 High-Rise Residential Water Heating Calculation Methods For high-rise residential buildings, ACMs shall calculate the energy consumption of the proposed water heating system(s) and the water heating energy budget in accordance with procedures in the Residential ACM Manual, and Residential ACM Appendix RG. Alternatively, users may show service water heating compliance using the prescriptive requirements of Section 151(f)(8) of the Standards. In this case, water heating is left out of the performance calculations. # 3. Optional Capabilities Candidate ACMs may have more capabilities than the minimum required. These *optional capabilities* can be approved for use with the ACM for compliance purposes. Optional capabilities may not have specific capability tests in Chapter 5. Applicants wishing to receive approval for optional capabilities shall document the capability as required in this chapter and be prepared to defend the technical accuracy of any optional modeling capabilities during the ACM approval process. The Commission does not require an ACM to incorporate optional capabilities, accept inputs for optional capabilities (except for *optional compliance capabilities*), or use optional capabilities procedures in order to become certified. If an ACM offers optional capabilities to the user, the specific capabilities shall be certified by the Commission and the ACM shall meet all special conditions, conform to all required calculation procedures, and pass certification tests (when applicable). The special conditions may include the ability to accept special input and produce special output. The assumptions for the optional capabilities shall be included in the vendor's submittal for optional capabilities as described later in this chapter. For the purpose of compliance, the use of any optional capability is considered an exceptional condition requiring special reporting on the certificate of compliance. Optional capabilities and any non-required ACM inputs that modify ACM results in such a way that can result in the ACM failing to meet the approval criteria for any test in Chapter 5 are specifically prohibited, unless their use has been approved by the Commission as an optional capability. This is especially true for inputs and capabilities that cannot be modeled using the reference computer program. This does not mean that ACMs may not differ in their inputs. For example, one ACM may accept wall heat capacity as an input, while another may use volume, density, and specific heat of the component wall materials to calculate the heat capacity, while another still may assume a heat capacity as a function of wall type. But no ACM may have an input, for example, for mass of phase change material in the wall and material phase change temperature without specific prior written approval of that capability and its associated inputs, outputs, and internal defaults and restrictions. If any optional capability is modeled, the option shall be specified on the appropriate compliance form which is automatically generated by the ACM. Additionally, any optional capability used in compliance shall be listed on the Certificate of Compliance as an exceptional condition. The ACM approval application (see ACM Appendix NA) shall list and describe (or reference the description in the ACM User's Manual) all optional capabilities which are certified for compliance. # 3.1 Alternations and Additions The following optional alternations and additions capabilities may be allowed by nonresidential ACMs. There are specific output requirements for these options which are described in this Section and Section 2.2 Compliance Documentation. # 3.1.1 Additions & Alterations If the ACM is approved for the optional capabilities of alterations or automated calculation of Addition plus Existing Building, the ACM shall produce approved additional forms for existing building components and systems in accordance with the procedures described in Section 2.2 Compliance Documentation. The Addition plus Existing Building calculation may also be performed by performing two separate runs. The first run is used to determine the budget for the existing building prior to the addition or alterations and the budget for a standard building similar to the existing building. These budgets are taken from the output for the proposed and standard building energy consumption using either the diagnostic output (if the existing building does not comply) or information from the PERF-1. The addition is modeled separately in the second run to determine the target budget for the addition space from the budget for the standard building for the addition. The budgets for these spaces are combined to determine a target budget for the combination of the two spaces. Budgets given in energy use per square foot per year are area weighted while budgets given in energy use per year for the total area can be added together. The altered existing building plus the addition can then be modeled and the proposed building budget from that run shall be less than the combined budget for the spaces above to get compliance. When the addition is modeled separately and the existing HVAC system is to be expanded to serve both existing and new spaces, the HVAC system for the addition shall be modeled as a separate HVAC system of the same type as the existing HVAC system with similar efficiency characteristics (EER, COP, FPI, etc.) # 3.1.2 Alteration or Addition Plus Altered Existing ACMs that allow automated analysis of alterations of an existing building or an addition in conjunction with an existing building with alterations shall perform compliance analysis of additions and alterations according to Section 149 of the Standards. This procedure also requires special and specific input and reporting procedures that complement the reporting requirements for a new building alone. ACMs may use a two pass compliance procedure for an Addition plus Existing Building analysis. This technique requires the modeling of two different proposed designs with the ACM: (1) existing building and (2) the altered existing building combined with the proposed addition. # 3.1.3 Duct Sealing in Additions and Alterations Section 149(a)1 establishes prescriptive requirements for duct sealing in additions and Sections 149(b)1.C. and 149(b)1.D. establish prescriptive requirements for duct sealing and duct insulation for installation of new and replacement duct systems and duct sealing for installation of new and replacement space conditioning equipment. Table NG-2 provides Duct Leakage Factors for modeling of sealed and tested new duct systems, sealed and tested duct systems in existing buildings, and untested duct systems. Appendix NG provides procedures for duct leakage testing and Table NG-3 provides duct leakage tests and leakage criteria for sealed and tested new duct systems and sealed and tested existing duct systems. These requirements, factors, procedures, tests and criteria apply to performance compliance for duct sealing in Additions and Alterations. The following table specifies the Proposed Design and Standard Design for Additions and Alterations. | Condition | Proposed Design | Standard Design | |--|--|--| | Additions Served
by Entirely New
Duct Systems | The Proposed Design shall be either sealed and tested new duct systems or untested duct systems. | The Standard Design shall be sealed and tested new duct systems. | | Additions Served
by Extensions of
Existing Duct
Systems | The Proposed Design shall be either 1) sealed and tested new duct systems, if the total combined existing plus new duct system meets the leakage requirements for tested and sealed new duct systems; 2) sealed and tested duct systems in existing buildings, if the total combined existing plus new duct system meets the leakage requirements for tested and sealed duct systems in existing buildings; or 3) untested duct systems. | The Standard Design shall be sealed and tested duct systems in existing buildings. | | Condition | Proposed Design | Standard Design | |---|--|--| | Alterations with Prescriptive Duct Sealing Requirements when Entirely New Duct
Systems are Installed | The Proposed Design shall be either 1) sealed and tested new duct systems; or 2) untested duct systems. | The Standard Design shall be sealed and tested new duct systems. | | Alterations with Prescriptive Duct Sealing Requirements when Existing Duct Systems are extended or replaced or when new or replacement air conditioners are installed | The Proposed Design shall be either 1) sealed and tested new duct systems, if the total combined existing plus new duct system meets the leakage requirements for tested and sealed new duct systems; 2) sealed and tested duct systems in existing buildings, if the total combined existing plus new duct system meets the leakage requirements for tested and sealed existing duct systems; or 3) untested duct systems. | The Standard Design shall be sealed and tested duct systems in existing buildings. | | Alterations for
which Prescriptive
Duct Sealing
Requirements do
not apply | The Proposed Design shall be either 1) sealed and tested new duct systems, if the new duct system or the total combined existing plus new duct system meets the leakage requirements for tested and sealed new duct systems; 2) sealed and tested duct systems in existing buildings, if the total combined existing plus new duct system meets the leakage requirements for tested and sealed existing duct systems; or 3) untested duct systems. | The Standard Design shall be untested duct systems. | # 3.1.4 Output Reports for Existing Buildings There are special output requirements for existing building components and characteristics that are passed directly to the standard design and compared against themselves in the custom budget process. In general, these shall be reported on separate forms and in a distinctly different typestyle from new or altered building components and characteristics in output reports. To accommodate all printers this is done by using lowercase and UPPERCASE output to differentiate these inputs. See Section 2.2 Compliance Documentation for more details. To accommodate the optional capabilities of partial compliance and modeling additions with the existing building and alterations and deter circumvention of the standards, all ACMs SHALL report all new or altered user-entered building components and descriptive information completely in UPPERCASE TYPE. ACMs with the capabilities for partial compliance, modeling additions with the existing building or modeling alterations in an existing building SHALL report all information on existing, previously-approved building components that are not altered in lowercase type. This is to insure that the local enforcement agency can readily determine the use of existing building components that do not have to meet the requirements of the building energy efficiency standards and distinguish these modeled components from those that are new or have been altered. # 3.2 Building Occupancy # 3.2.1 Alternate Occupancy Selection Lists The user of an ACM shall select an occupancy type from certain allowed tables. ACMs that do not have separate selection lists for ventilation occupancy assumptions and all other occupancy assumptions shall allow the user to select from the occupancies and sub-occupancies listed in Table N2-2 and Table N2-3 or to select from an officially approved alternative sub-occupancy list that maps into those occupancies. ACMs that have separate occupancy selection lists for ventilation assumptions and other assumptions shall use the occupancy selections given in tables in the building energy efficiency standards or approved alternative lists of occupancies. The occupancies listed in Table 121-A in the Standards shall be used for ventilation occupancy selections and the occupancies listed in Table 146-C in the Standards shall be used for selecting the remaining occupancy assumptions. Alternatively specific occupancy selection lists approved by the Commission that map into Tables 121-A or 146-C may be used. A building consists of one or more occupancy types. ACMs may not combine different occupancy types. Tables N2-2 and N2-3 describe all of the schedules and full load assumptions for occupants, lighting, infiltration, receptacle loads and ventilation. Full load assumptions are used for both the proposed design and the standard design compliance simulations. # 3.2.2 Lighting Controls Description: Lighting controls have specific lighting power adjustment factors as listed in Table 146-A of the standards and any ACM may use these lighting control credits (subject to the requirements and specifications in Section 119 of the standards) just as they would with prescriptive compliance, except for the performance approach, credit cannot be taken for lighting controls that are required by other provisions of the standards, especially Sections 119 and 131. For lighting controls required by 131(c)2 (either a multi-level automatic daylighting control or an astronomical multilevel time switch control), no credit is permitted for the minimally compliant control (astronomical multi-level time switch control), which is modeled in both the proposed building and the standard building. However, if automatic multi-level daylighting controls are used, the proposed building benefits from an additional lighting power reduction. The ACM Compliance Documentation shall describe how to determine which controls can be used for credit subject to this restriction. ACMs may explicitly model any of the lighting controls listed in Table 146-A of the standards. The ACM shall require the user to input: 1) the area occupancy to which lighting controls are being applied; and, 2) the lighting control strategy or strategies being used. ACMs allow input for lighting control only when an area occupancy type has been input for the zone. ACMs with this optional capability shall automatically generate a LTG -3. Lighting Controls Credit Worksheet, as part of the compliance documentation. DOE Keyword: LIGHTING-W/SQFT Input Type: Required Tradeoffs: Yes Modeling Rules for Proposed Design: The ACM shall model lighting controls in the proposed design as input by the user according to plans and specifications for the building. Modeling Rules for Standard Design (New & Altered Existing): The standard design shall model only the lighting controls that are required by other provisions of the standards Modeling Rules for Standard Design (Existing Unchanged): The standard design shall model lighting controls that are installed in the existing building. # 3.2.3 Light Heat to Zone Description: The reference method assumes that 100% of the heat due to lighting goes to the zone where the lighting is located. An optional capability may vary the lighting heat to the zone from 70%-100% and, consequently, the lighting heat to the return air from 0% to 30%, as a function of the type of lighting fixtures used in the zone. In the absence of persuasive evidence to the contrary, direct user entry of the allocation of lighting heat to the zone and the return air is considered an enforcement problem and is considered grounds for disqualification of an ACM from the approval process. DOE Keyword: LIGHT-TO-SPACE Input Type: Required Tradeoffs: Neutral Modeling Rules for Proposed Design: ACMs shall model the lighting heat-to-space and lighting heat-to-return air bases on the type of lighting fixtures used in the space as shown in the construction documents. Modeling Rules for Standard Design (New & Altered Existing): The standard design shall use the same lighting heat-to-space and lighting heat-to-return air as the proposed design. Modeling Rules for Standard Design (Existing Unchanged): The standard design shall model lighting heat-to-space and lighting heat-to-return air based on the lighting fixtures installed in the existing building. # 3.3 HVAC Systems and Plants This section describes the optional HVAC systems and plant capabilities. The ACM shall use the performance curves in the DOE-2 Supplement (Version 2.1E). If the described optional capability is not a capability of the Commission's reference computer program, vendors shall include the required performance data for that capability. The assumptions in this section may be different than the corresponding assumptions specified in the Required Systems and Plant Capabilities, in order to model optional capabilities accurately. Standard design requirements are labeled as applicable to one of the following options: - Existing unchanged - Altered existing - New - All with the default condition for these four specified conditions being "All." An ACM without the optional capability of analyzing additions or alterations shall classify and report all surfaces as "All." # 3.3.1 Absorption Cooling Equipment Description: ACMs may model heat operated (absorption) cooling equipment with the following #### features: - One-stage absorption. Heat operated water chiller. With this option, the ACM shall account for absorber and refrigerant pump energy and purge cycle. - Two-stage absorption. Heat operated water chiller using two-stage or double effect concentrator. With this option, the ACM shall account for absorber and refrigerant pump energy and purge cycle. - Economizer. For absorption chiller, absorber solution flow to the concentrator is modulated as a function of load. - Steam fired. Absorption chiller uses steam as the heat source. - Hot water fired. Absorption chiller uses hot water as the heat source. - Direct fired. Absorption chiller uses fossil fuel as heat source. DOE Keyword: PLANT-EQUIPMENT ABSOR1-CHLR ABSOR2-CHLR ABSORG-CHLR Input Type: Required Tradeoffs: Yes Modeling Rules for Proposed Design: The ACM shall model absorption equipment in the proposed design as input by the user according to the plans and specifications for the building. The ACM shall use performance relationships according to the DOE 2.1 default equipment curves or the user shall enter manufacturer's performance data for gas absorption chillers as described in
Section 2.5.3.16 and the ACM shall use the performance curves derived from the user-entered data. Modeling Rules for Standard Design (New): ACMs shall determine the standard design according to the requirements of the Required Systems and Plant Capabilities and Error! Reference source not found.. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. ## 3.3.2 Gas-Engine Driven Chillers and Heat Pumps Description: ACMs may model engine driven cooling equipment with the following features: - Engine Driven Chiller. Fossil fuel engine driven, compressor water chiller. - Engine Driven Heat Pump. Fossil fuel engine driven heat pump. - Air Cooled Condenser. Chiller or Heat Pump uses water to cool condenser. - Water Cooled Condenser. Chiller or Heat Pump uses water to cool condenser. - Engine Waste Heat Recovery. Waste heat is recovered from engine coolant for reuse in a space heating application. - Exhaust Heat Recovery. Heat is extracted from engine exhaust gases for reuse in a space heating application (see Section 3.3.4). DOE Keyword: PLANT-EQUIPMENT **ENG-CHLR** or **HEAT-SOURCE GAS-HEAT-PUMP** Input Type: Required Tradeoffs: Yes Modeling Rules for Proposed Design: The ACM shall model gas engine driven equipment in the proposed design as input by the user according to the plans and specifications for the building. The ACM shall use performance relationships as established by the DOE 2.1 default equipment curves. Modeling Rules for Reference Standard Design (New): ACMs shall determine the standard design according to the requirements of the Required Systems and Plant Capabilities and Error! Reference source not found.. Modeling Rules for Reference Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. # 3.3.3 Chiller Heat Recovery Description: ACMs may model double bundle condensers on cooling equipment for heat Required Systems and Plant Capabilities. recovery. DOE Keyword: N/A Required Input Type: Tradeoffs: Yes Modeling Rules for Proposed Design: The ACM shall model heating equipment options in the proposed design as input by the user according to the plans and specifications for the building. Modeling Rules for Standard Design (New): Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. The ACM shall model the standard design according to the requirements of the # 3.3.4 Exhaust Heat Recovery ACMs may model the following methods of heat recovery as input by the user. Description: - Heat pipe. Heat recovered from exhaust air is transferred to supply air via passive heat transfer coil (typically using refrigerant as the medium). No mechanical energy is required for heat recovery. With this option, the ACM shall account for additional coil pressure drops. - Hydronic loop. Heat recovered from exhaust air is transferred to supply air via hydronic system including coils in each air stream and water circulation system (run-around system). With this option, the ACM shall account for circulating pump energy and accounts for additional coil pressure drops. - Heat wheel sensible. Heat recovered from exhaust air is transferred to supply air via mechanically rotating heat wheel. The wheel may transfer sensible heat. With this option, the ACM shall account for heat wheel motor energy and accounts for additional coil pressure drops. DOE Keyword: RECOVERY-EFF Yes SUPPLY-1 thru SUPPLY-5 DEMAND-1 thru DEMAND-5 Input Type: Required Modeling Rules for Proposed Design: Tradeoffs: The ACM shall model heat recovery options in the proposed design as input by the user according to the plans and specifications for the building. Modeling Rules for Standard Design (New): The ACM shall model the standard design according to the requirements of the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. # 3.3.5 Optional System Types Description ACMs may model HVAC system types not included in the list of 5 minimum standard and proposed system types. Specifically, ACMs may model the following proposed system types: - System 6: Hydronic Heat Pump. Zone cooling/heating capability may be provided by a zonal hydronic heat pump connected to a central water heat source/heat rejection loop, shared by other zonal hydronic heat pumps. - System 7: Single Fan/Dual Duct. A single fan blows supply air through the heating and cooling coils and into the hot and cold supply ducts, with either a constant or variable volume fan. Zone terminal units mix hot and cold supply air streams to meet zone loads. - System 8: Dual Fan/Dual Duct. Two separate central fan systems, one for heating and one for cooling, using either constant or variable fans, distribute air to the building. Zone terminal units mix hot and cold supply air streams to meet zone loads. If this system is included, the ACM shall also simulate heating supply air reset, described below. - System 9: Direct and Indirect Evaporative Cooling. Evaporative cooling may be modeled as the only cooling system or as a precooler for another cooling system. The systems may utilize direct evaporative cooling only; indirect evaporative cooling; or evaporatively precooled condensers. Direct or indirect evaporative precooling of supply air may also be modeled but no tests or specifications are defined for these options. Users shall be able to specify evaporative cooler fan capacity and brake horsepower (bhp), water pump capacity and brake horsepower (bhp), and whether or not the evaporative cooler can operates in conjunction with another cooling system. When evaporative cooling systems are modeled, default measures of direct and indirect (where applicable) cooling efficiencies shall be supplied. Subject to Commission approval, the user may be allowed to override these defaults. - **System 10:** Underfloor Air Distribution Systems (UFAD). A central system provides air (typically 60°F to 68°F) to an underfloor plenum. It is distributed to the space using either passive or active grilles (cooling), across reheat coils or through fan-powered boxes (typically variable speed with reheat coils). Although this system uses warmer supply air temperatures it usually has a similar airflow to a conventional overhead system as it provides displacement of some of the thermal loads. The modeling software shall make accommodations for the user to specify the following system features: assignment of a percentage of the lighting, miscellaneous equipment and occupant loads to the return air plenum; application of variable speed fan powered boxes with a minimum airflow setting; application of a demand based pressure reset of the airflow; application of supply temperature reset by either demand or outdoor drybulb temperature; and assignment of low system static pressures. System 11: Single Zone Variable Air Volume Systems. Minimum turn down for airflow shall be no lower than that certified by the manufacturer as required to protect the cooling coil from freezing. Perimeter Systems. Independent HVAC systems (typically heating only) which serve perimeter zones in addition to a primary system (typically cooling only). Perimeter systems differ from zone terminal systems in that they are independent: They do not connect to the primary system but supply heating/cooling through separate air outlets or heat transfer surfaces. There are two common types of perimeter systems. - System 12: Convective/radiant. Zone perimeter system may be a convective or radiant system, such as baseboard or radiant ceiling panels. - System 13: Constant volume system. Zone perimeter system provides heating/cooling by constant air volume supply to each zone served. System may or may not have outside air supply capability. Perimeter systems may incorporate the following features (NOTE that perimeter systems may be specified as serving the same zone(s) as any of Systems 1 through 10): - Master zone. Used when the perimeter system heating/cooling supply is controlled to satisfy the thermostat of a given zone. - *Multiple zones*. Used when the perimeter system serves more than one zone of the primary system. (This allows modeling of "fighting" between the primary and perimeter system.) - Electric. Used when the perimeter system heating is electric resistance. - Hydronic. Used when the perimeter system cooling/heating coil is served by a central hydronic system. - DX. Used when the perimeter system cooling is provided by direct expansion refrigerant coils served by a heat pump or other compression system (see PLANT equipment.) DOE Keyword: SYSTEM-TYPE Input Type: Required Tradeoffs: Yes Modeling Rules for O Optional proposed systems shall be modeled as input by the user, according to the plans and specifications for the building, subject to all of the restrictions specified in the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (New): Proposed Design: Standard system types and applicable system parameters are chosen according to **Error! Reference source not found.**. The air flow and supply air temperature for the standard design will be optimally controlled in the reference method. All efficiency descriptors shall be determined according to the requirements of the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing
system as it occurs in the existing building using DOE-2 default performance curves. If the permit involves alterations, ACMs shall model the system before alterations. # 3.3.6 Combined Hydronic Systems # Nonresidential Buildings Combined hydronic water heating systems for nonresidential buildings may be modeled as an optional capability. Vendor-proposed prescribed assumptions for this method are crucial. All user-defined inputs shall be enforceable. Variables which are difficult to plan and field verify should be incorporated as prescribed inputs. The residential water heating calculation methodology is a useful example for compliance-based combined hydronic heating system modeling. # High-Rise Residential Buildings Combined hydronic water heating systems evaluation for high-rise residential buildings should be evaluated in a manner consistent with the low-rise residential combined hydronic system methodology. A vendor-proposed optional capability should incorporate the majority of efficiency measures evaluated by the low-rise residential method and should be reasonably consistent with those procedures, especially near the transition between low-rise and high-rise buildings. Inputs and analysis of wood stoves and wood-fired boiler are not required (in fact discouraged) to be included as part of the optional capability. # 3.3.7 Alternate Equipment Performance Data Description ACMs may model equipment according to factory supplied performance data. The following performance relationships may be modeled: # All Packaged Cooling Equipment See Chapter 2. ## **Packaged VAV Cooling Equipment Only** - Capacity as a function of supply air quantity - Cooling electrical efficiency as a function of supply air quantity - Sensible cooling capacity as a function of supply air quantity #### **Water Chillers** - Capacity as a function of exiting chilled water and entering condenser water temperatures - Cooling electrical efficiency as a function of exiting chilled water and entering condenser temperatures #### **Furnaces** Fossil fuel furnace efficiency # **Heat Pumps** See Chapter 2. #### **Boilers** Fossil fuel boiler efficiency DOE Keyword: **COOLING-EIR** > **HEATING-HIR FURNACE-HIR** HW-BOILER-HIR **BOILER-EIR BOILER-HIR** Input Type: Required Tradeoffs: Yes Modeling Rules for Proposed Design: ACMs shall model performance of proposed systems and plant equipment, except for fans, using DOE-2 default performance curves for the equipment specified in the construction documents for the building. Low Value: Minimum efficiency requirement Modeling Rules for Standard Design (New): Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model performance of all systems and plant equipment, except for fans, according to requirements of the Required Systems and Plant Capabilities, and the default performance curves listed in the DOE 2.1E supplement. ACMs shall model the existing system as it occurs in the existing building using the system's actual efficiencies according to requirements of the Required Systems and Plant Capabilities and DOE-2 default performance curves. If the permit involves alterations, ACMs shall model the system before alterations. # 3.3.8 Cooling Towers Types Description: ACMs may model several options for cooling tower operation which may be specified at the user's option. These options are described below: - Closed circuit. Condenser water is cooled indirectly by a heat exchanger which is evaporatively cooled (fluid cooler). With this option, the ACM shall account for spray pump energy. If the ACM has this capability, it shall require the user to specify if the cooling tower uses an open or closed circuit. - Axial fan. An axial fan provides ambient air flow across tower fill or closed tower heat ex changer. - Natural draft. Ambient air flow across tower fill is natural draft (not mechanically driven) as defined by user input tower dimensional data and draft factor. - Discharge dampers. Tower (condenser) capacity is controlled by modulating fan discharge dampers. - Bypass. Tower leaving water temperature is controlled by bypassing tower return water around tower to the supply line, thereby cooling only a portion of the water flow. - Variable speed drive. Tower (condenser) capacity is controlled by varying fan motor speed. DOE Keyword: TWR-CAP-CTRL TWR-MIN-FAN-SPEED FLUID-BYPASS Input Type: Required Tradeoffs: Yes Modeling Rules for Proposed Design: The ACM shall model all optional cooling tower features as input by the user according to the construction documents for the building. Modeling Rules for Standard Design (New): The ACM shall model the standard design according to the requirements of the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building using the system's actual efficiencies. If the permit involves alterations, ACMs shall model the system before alterations. # 3.3.9 Pump Controls Description: ACMs may model several optional pump design, operation and control strategies which may be specified at the user's option. These options are described below: - Variable flow. Used when the variable flow, constant temperature system flow rate varies as a function of load. - Riding curve. Pump(s) ride characteristic performance curve as a function of head pressure. Head pressure will vary depending on the water demands of cooling and heating coils and the amount of water bypassing different zones. - Two-speed/stages. Used when the pumps are staged, or pump has two-speed motor, to maintain pressure requirements. Pump(s) ride characteristic curve between stages. DOE Keyword: TWR-PUMP-HEAD TWR-IMPELLER-EFF TWR-MOTOR-EFF CIRC-IMPELLER-EFF CIRC-MOTOR-EFF CIRC-HEAD CIRC-PUMP-TYPE DHW-PUMP-ELE Input Type: Required Tradeoffs: Yes Modeling Rules for Proposed Design: ACMs shall model optional features of proposed design pumping systems as input by the user according to plans and specifications for the building. Modeling Rules for Standard Design (New): The ACM shall model the standard design according to the requirements of the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. ## 3.3.10 Air Foil Centrifugal Fan with Discharge Dampers Description: The ACM may model the following optional types of fan volume control, as input by the user. Default fan curves are given in terms of DOE-2 curve-fit instructions. Air foil centrifugal fan with discharge dampers (ride fan curve). Fan volume is controlled by a controllable damper mounted at the fan discharge, or the fan "rides" its characteristic fan curve against varying system pressure. AF-FAN-W/DAMPERS = CURVE-FIT TYPE = QUADRATIC OUTPUT-MIN = 0.68DATA = (1.0,1.0)(0.9, 0.95)(0.8, 0.90)(0.7, 0.86)(0.6, 0.79)(0.5, 0.71) Vane-axial fan with variable pitched blades. Fan volume is controlled by varying blade pitch. VANE-AXIAL-FAN = CURVE-FIT TYPE = QUADRATIC OUTPUT-MIN = 0.15DATA = (1.0,1.0)(0.9, 0.78)(0.8, 0.60)(0.7, 0.48)(0.6, 0.36)(0.5, 0.27) (0.4, 0.20)(0.3, 0.23) (0.2, 0.22) DOE Keyword: **FAN-CONTROL** Input Type: Prescribed Tradeoffs: Neutral Modeling Rules for Proposed Design: The ACM shall model supply and return fans chosen by the user and as documented on the plans and specifications for the building for the proposed design fan system. The ACM shall use the performance data given in this manual. Modeling Rules for Standard Design (New): The ACM shall model the standard design according to the requirements of the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. #### 3.3.11 Separate Control for Supply, Return and Relief Fans Description: ACMs may model different fan volume control strategies for supply, return and relief fans. If the ACM has this capability the user may specify a different strategy for each fan in the fan system. DOE Keyword: **FAN-CONTROL** Input Type: Required Tradeoffs: Yes Modeling Rules for The ACM shall model fan volume controls for each proposed design fan as input by Proposed Design: the user. If different fan volume controls are not input for supply, return and/or relief fans, the ACM shall assume all fan volume controls for the entire fan system to be the same as that specified for the supply fan. Modeling Rules for Standard Design (New): The ACM shall model the standard design according to the requirements of the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. # 3.3.12 Air Economizers Control Strategies Description: The ACM may model the following optional economizer control strategies when specified by the user: - Outside air enthalpy. Economizer cooling is enabled as long as the outside air enthalpy is less than 29 Btu/lb. - Variable enthalpy. Equivalent to the Honeywell W7400 or H205 humidity biased enthalpy control using set-curve A. - *Differential dry-bulb.* Economizer cooling is enabled as long as the return air temperature is greater than the outside air temperature. - *Differential enthalpy.* Economizer cooling is enabled as long as the return air enthalpy is greater than the outside air enthalpy. - Economizer High Limit. When a differential controller is used, a high limit, above which the economizer cannot operate, may also be added. The high limit controller can either be a dry-bulb (set at 75
degrees), an enthalpy (set at 29 Btu/lb) or a variable enthalpy controller. - Non-integrated, two stage operation. The economizer operates as the first stage of cooling until the cooling load cannot be met by the economizer. At this point, the economizer closes to the minimum position and mechanical cooling is used to meet the cooling load. If this strategy is selected, an outdoor high limit of 70 ODB or 28.5 Btu/lb shall be used. DOE Keyword: OA-CONTROL ECONO-LIMIT-T ECONO-LOCKOUT ENTHALPY-LIMIT DRYBULB-LIMIT Input Type: Default Tradeoffs: Yes Modeling Rules for Proposed Design: ACMs shall limit proposed design optional economizer control strategies to those listed in this section, including set points. Default: No economizer Modeling Rules for Standard Design (New): The ACM shall model the standard design according to the requirements of the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. #### 3.3.13 Water Side Economizers Description ACMs may model the following water side economizers when specified by the user: - Strainer cycle. Used when cooling tower water is diverted to the main cooling coil for "free cooling" when the cooling tower leaving water temperature is low enough to meet the total building load. This type of water side economizer can only be used in place of, and cannot be used to supplement, mechanical cooling. - Series coil. A cooling coil, connected to the condenser water loop ahead of the condenser, is placed in the air handler upstream of the main cooling coil. This coil is used to supplement mechanical cooling, when the cooling benefit is greater than the added pumping energy needed to circulate cooling tower water through the cooling coil. - Evaporator precooling (heat exchanger). A heat exchanger is used to transfer heat from condenser water, prior to entering the condenser, and chilled water, prior to entering the evaporator, in order to precool the chilled water. If the difference between the return chilled water temperature and cooling tower leaving water temperature is large enough to provide a cooling benefit, the heat exchanger is used to supplement mechanical cooling. - Evaporator precooling (cooling tower). Chilled water is circulated through a closed loop in the cooling tower before entering the evaporator. If the difference between the chilled water return temperature and outside wet-bulb temperature is large enough to provide a cooling benefit, chilled water is circulated to the cooling tower to supplement mechanical cooling. DOE Keyword: WS-ECONO WS-ECONO-MIN-DT WS-ECONO-XEFF **CONDENSER-TYPE** FLUID-VOLUME **COND-FLOW-TYPE** COND-WTR-FLOW Input Type: Default Tradeoffs: Yes Modeling Rules for Proposed Design: The ACM shall model the proposed system water side economizer as input by the user, according to the plans and specifications for the building. If a strainer cycle is specified, changeover temperature from economizer to mechanical cooling shall be set at 50°F. Default: No economizer Modeling Rules for Standard Design (New): The ACM shall model the standard design according to the requirements of the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. #### 3.3.14 Zone Terminal Controls Description: ACMs may model the following optional features for zone terminal controls, as input by the user: - Constant volume. Zone receives a constant volume of air regardless of thermostat signal. - Mixing hot deck/cold deck. Zone temperature is controlled by mixing hot and cold air. - Induction. Supply air induces room or return plenum air into the supply air stream. - Fan powered induction. Zonal fan supplies return or room air optionally mixed with system supply air (if any). - Series. Fan powered induction system where zonal fan is in series with primary system supply air. Fan runs continuously when central system is on providing constant volume to space. - Parallel. Fan powered induction system where zonal fan is in parallel with primary system supply air. Primary supply is usually VAV. Fan cycles on only when heating is required. - Series/Parallel. Fan powered induction system where zonal fan is in parallel with primary system supply air. Primary supply is usually VAV. Fan cycles on to maintain a minimum supply volume and when heating is required. DOE Keyword: TERMINAL-TYPE Input Type: Required Tradeoffs: Yes Modeling Rules for Proposed Design: The ACM shall model optional zone terminal control features as input by the user according to the plans and specifications for the building. If the TERMINAL-TYPE is specified as SERIES-PIU (series fan-powered induction system), the ACM shall use the following fan power: ZONE-FAN-KW = 0.000225 Modeling Rules for Standard Design (New): The ACM shall model the standard design according to the requirements of the Required Systems and Plant Capabilities. Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. # 3.3.15 Solar Thermal Energy Description: The depletable energy savings associated with solar collector systems shall be analyzed by the Commission. A nonresidential ACM may be approved with the optional capabilities of built-in solar collector performance calculations. Vendors who wish to have their Nonresidential ACMs approved with either of these capabilities shall meet the requirements described in the Residential ACM manual. DOE Keyword: N/A Input Type: Default Tradeoffs: Yes Modeling Rules for ACMs may model solar water heating as an energy source for service hot water Proposed Design: heating only. Default: No renewable energy is used. Modeling Rules for Standard Design ACMs shall not model renewable energy sources for any of the standard design energy use. (New): Modeling Rules for Standard Design (Existing Unchanged & Altered Existing): ACMs shall model the existing system as it occurs in the existing building. If the permit involves alterations, ACMs shall model the system before alterations. # 3.4 Vendor Defined Optional Capabilities Vendors may propose other optional capabilities not specifically described in this manual. In the proposal for vendor specified optional capabilities, the vendor shall include: - · Theoretical background and simulation algorithms - Testing data and validation analysis for all specified capabilities - Standard and proposed design assumptions - Specific documentation requirements, addressing enforceability by building department personnel The Commission, during the certification process, may require changes to the vendors' proposed methods in order to gain consistency with other vendors' proposing similar capabilities. # 4. User's Manual and Help System Requirements Each ACM vendor is required to publish a compliance supplement or an independent user's manual which explains how to use the ACM for compliance with the Standards. The manual may also exist in electronic form, either on the user's workstation or web enabled. The document shall deal with compliance procedures and user inputs to the ACM. Both the ACM and the User's Manual and Help System shall positively contribute to the user's ability and desire to comply with the Standards and to the enforcement agency's ease of verifying compliance. The ACM User's Manual and Help System should minimize or reduce confusion and clarify compliance applications. The Commission may reject an ACM whose ACM User's Manual and Help System does not serve or meet these objectives. #### 4.1 Overview The ACM User's Manual and Help System shall: - Describe the specific procedures for using the ACM for compliance with the Standards. - Provide instructions for preparing the building input, using the correct inputs, and using each of the approved optional capabilities (or exceptional methods) for which the ACM is approved. - Explain how to generate the standard compliance reports and related compliance documentation. A sample of properly prepared compliance documentation shall be included as part of the manual or help system. The ACM User's Manual and Help System serve two major purposes: - It helps building permit applicants and others use the ACM correctly, and guides them in preparing complete compliance documentation to accompany building permit applications. - It helps building department staff plan check permit applications for compliance with the Standards. The ACM User's Manual and Help System serves as a crucial performance method reference in resolving questions concerning specific ACM program attributes, approved modeling capabilities and procedures in the context of both compliance and enforcement. # 4.2 Modeling Guidelines and Input References The ACM User's Manual and Help System shall contain a chapter or section on how to model buildings for compliance and how to prepare a building input file for a compliance run. The following are examples of topics to include: - What surfaces to model (exterior, interior floors, etc.); - How to enter data about these surfaces; - How to model exterior shading (fins, overhangs, etc.); - Appropriate zoning for compliance modeling; - Selection of correct occupancy types; - How to model similar systems; - How to model buildings or portions of a building with no heating or cooling; - Requirements for written justification and additional documentation on the plans and in the specifications for exceptional items; - Program modeling limitations; and • The Nonresidential Manual as required reading. All
program capabilities should be described in sufficient detail to eliminate possible confusion as to their appropriate use. While references to the ACM's regular users manual are acceptable, a complete listing of all inputs and/or commands necessary for compliance should be included in the ACM User's Manual and Help System. # 4.3 Required Modeling Capabilities # 4.3.1 General Requirements #### 4.3.1.1 Format The ACM User's Manual and Help System shall be written in a clear and concise manner. The suggested format is: - An introduction or overview explaining the use of the ACM for compliance with the Standards. - A chapter or section which covers every input that can be used for compliance analysis. - A chapter or section which covers each standard output report. - Appendices, as needed, to provide any additional background information that are not crucial in explaining the basic functioning of the program for compliance. For example: - An appendix may contain variations of compliance forms as described above. - An appendix may include a series of construction assembly (ENV-3) forms to aid the ACM user. - An appendix may reprint important sections of the *Nonresidential Manual* or this manual that are crucial to modeling buildings correctly for compliance with the ACM. Although the organizational format is not fixed, all information contained in the ACM User's Manual and Help System shall be easy to find through use of a table of contents, an Index, or through a context sensitive help system. ## 4.3.1.2 Modeling Guidelines The ACM User's Manual and Help System shall contain clear and detailed information on how to use the ACM to model buildings for compliance with the Standards. Include the following: - 1. Description of the value or values associated with each of input. - 2. Restrictions on each variable. - 3. Listing of the range beyond which inputs are unreasonable for any variable. - 4. Description of options for any user-defined variable. ## 4.3.1.3 Statement The following statement shall appear, in a box, within the first several pages of the ACM User's Manual and Help System: [Insert Name of Alternative Calculation Method] may be used to show compliance with California's Energy Efficiency Standards for Nonresidential Buildings only when the following reference documents are readily available to the program user: - 1. 2005 Building Energy Efficiency Standards (P400-03-001F) - 2. Nonresidential Manual (P400-03-004F) Both publications are available from www.energy.ca.gov org: California Energy Commission Publications Office 1516 Ninth Street, MS-13 P.O. Box 944295 Sacramento, CA 94244-2950 (916) 654-5200 # 4.3.1.4 Copies of ACM User's Manual and Help System ACM vendors shall make a copy of the ACM User's Manual and Help System available to any California building department that requests it. # 4.3.1.5 Commission Approval Include a copy of the official Commission notice of the approval of the ACM. The notice may include restrictions or limitations on the use of the ACM. It will also include the date of approval, and may include an expiration date for approval as well. The notice will indicate optional capabilities for which the ACM is approved and other restrictions on its use for compliance. The Commission will provide this notice upon completion of evaluation of the ACM application. # 4.3.2 Occupancies and Spaces #### 4.3.2.1 Conditioned Floor Area and Volume Describe how the user determines and enters the conditioned floor area for each occupancy area and for the building as a whole. - The conditioned floor area of all conditioned space (i.e., all directly or indirectly conditioned space) shall be included in the performance analysis. For a definition of conditioned space, see Section 101(b) of the Standards. - All directly or indirectly conditioned volume shall be included in the analysis. - State that the conditioned floor area for spaces within the building DO NOT include the area under permanent floor-to-ceiling height partitions, but that the conditioned floor area for the whole building includes the area under these partitions. This conforms with the Standards which define Conditioned Floor Area as the floor area (in square feet) of enclosed conditioned space on all floors of a building, as measured at the floor level of the exterior surfaces of exterior walls enclosing conditioned space. - Note the following special cases: - For internal and enclosed spaces lighting power allotments for the Area Category Method are determined from floor areas: - Where areas are bounded or separated by interior partitions, the floor space occupied by those interior partitions shall not be included in any area. # 4.3.2.2 Enclosed Unconditioned Spaces Describe unconditioned spaces and that they are modeled using the same rules. Explain that enclosed conditioned and unconditioned spaces shall be modeled if they are included in the permitted space and that modeling them is optional if they are not part of the permitted space. If enclosed conditioned or unconditioned spaces are not modeled, the demising partition separating the conditioned space from the enclosed unconditioned space is modeled as an adiabatic partition (see Section 2.3.4.1). # 4.3.2.3 Indirectly Conditioned Spaces Explain that ACMs explicitly simulate all indirectly conditioned spaces, and that users may choose to simulate indirectly conditioned spaces as part of the directly conditioned space provided that the total volume and area of indirectly conditioned spaces included are each less than 15% of the total volume and area of the total indirectly and directly conditioned volume and area. For the purpose of this manual, indirectly conditioned spaces are those that either can be occupied or cannot be unoccupied. The requirements for each of these three cases are documented below. Indirectly Conditioned Spaces Included in Directly Conditioned Space Describe how the user enters this space. The space shall use the same configuration and occupancy characteristics as occurs in the construction documents, including envelope performance, occupancy characteristics and lighting levels. Indirectly Conditioned Spaces that can be occupied and Explicitly Modeled The ACM User's Manual and Help System shall describe how the user shall explicitly identify indirectly conditioned space which can be occupied. Indirectly Conditioned Spaces that cannot be occupied and Explicitly Modeled The ACM User's Manual and Help System shall describe how the user shall explicitly identify indirectly conditioned space which cannot be occupied. The ACM User's Manual and Help System shall instruct the user to specify the amount of light heat to be rejected to this space. # 4.3.2.4 Light Mass Describe how users enter parameters to approximate the mass effects of all interior partitions and furniture. When the ACM allows the user to enter information on lightweight mass, Describe how to determine appropriate entries and restrictions on user entries for the spaces described below: - Directly Conditioned and Indirectly Conditioned Space Which Can be Occupied: The reference method models lightweight mass through the use of "heavy" furniture weighing 80 pounds per square foot of floor area. In this method, there is an 85% chance that sunlight will fall upon furniture as opposed to the floor. - Indirectly Conditioned Spaces Which Cannot be Occupied: For these spaces the reference method models lightweight mass by using a light furniture category of 30 pounds per square foot in DOE 2.1 to generate the lightweight standard weighting factors for these spaces. ## 4.3.2.5 Occupancy Types Describe the use of each occupancy type in Table N2-2 for spaces or buildings when lighting plans are submitted for the entire building or when lighting compliance is not performed. Include each area occupancy type from Table $\underline{\text{N2-3}}$ for spaces when lighting plans are submitted for portions or for the entire building or when lighting compliance is not performed. Require users to enter the occupancy(s) of each conditioned area or space being modeled. The user should select the occupancy that most closely matches the occupancy specified in Table N2-2 or Table N2-3. The user's occupancy selection should be based on the actual occupancy of the space(s) not on the amount of lighting or other energy use aspects desired. Guide the user on how to determine an occupancy based on occupancy use similarities and limit occupancy lighting information and other occupancy assumptions to references to this Manual or an appendix. By virtue of the categories "all other" and "tenant lease space" the occupancy tables are complete and address all possible occupancies. The local enforcement agency (not the ACM user/permit applicant) has the discretion to determine if the user's occupancy choices are reasonable and correct. If the ACM has an independent occupancy selection for ventilation, describe how best to select a ventilation occupancy and may describe ventilation assumptions. Note. The ACM User's Manual and Help System is not the forum to argue the validity of area occupancy assumptions, nor should the ACM or the ACM User's Manual and Help System be written so that either encourages debates about area occupancy assumptions or debates about choosing occupancies based on these assumptions. The Commission strongly encourages vendors to reference these assumptions by referring to Chapter 2 of this manual, but these assumptions may also be provided in an appendix to the ACM User's Manual and Help System. ## 4.3.2.6 Mixed Occupancies Explain how the user may select mixed as the occupancy type when selecting an area occupancy. Area occupancy types may only be mixed when they are all within the same zone, have the same operating schedules and when none of the occupancies includes process loads. Describe how the user, if mixed is selected as the area occupancy type, enters the total
area of the zone and the area and square footage of up to four different area occupancy types. Describe how the ACM automatically calculates the sum of the areas for the four different occupancies: - If the sum of the four different areas is greater than the input total area of the zone, the ACM will abort or ask for corrected input. - If the sum of the four different occupancies is less than the input total area of the zone, the ACM will assign the occupancy "all other" to the additional area needed to equal the input total area. Note that the areas specified do not include the area of interior partitions for the purposes of determining lighting wattages in accordance with the standards. Explain that the ACM will assign default assumptions for occupant densities, outside air ventilation rates, lighting loads, receptacle loads and service water heating loads by calculating the area weighted average for each of these inputs, using the areas input by the user. Refer the user to sections for lighting, ventilation loads and process loads for respective requirements for each of these adjustments. #### 4.3.2.7 Occupant Loads Explain that these values are automatically selected by the ACM based on the occupancy. ## 4.3.2.8 Receptacle Loads Explain that these values are automatically selected by the ACM based on the occupancy type and that the receptacle loads include the process energy produced by equipment that are plugged into receptacle outlets such as personal computers and printers. ## 4.3.2.9 Process Energy Explain that the process energy is limited to the energy produced by equipment whose locations are specified on the plans or other construction documents. The User's Manual and Help System shall clearly explain that the energy generated by plugged-in devices such as office equipment shall not be modeled as process energy. The thermal energy from such devices are included in the plug loads shown in Table N2-2 or N2-3. #### 4.3.2.10 Ventilation Explain that the ventilation level is based on the selected occupancy(s) and cannot be altered by the user. The User's Manual and Help System shall explain that process ventilation may be input by the user for compliance simulations. Inform the user that they shall justify the need for nonzero tailored ventilation values to the satisfaction of the local enforcement agency. # 4.3.3 Walls, Roofs and Floors # 4.3.3.1 Exterior Opaque Surfaces Include the following information. - Every exterior partition of the proposed building shall be modeled. - The Standards define an exterior partition as: an opaque, translucent, or transparent solid barrier that separates conditioned space from ambient air or space that is not enclosed. - Every slab-on-grade and underground walls and floors of the proposed building shall be modeled. - Partitions separating the conditioned space from the courtyard are exterior partitions and shall be modeled as such by the ACM. - Demising partitions are defined in the Standards as: solid barriers that separate conditioned space from enclosed unconditioned space. Demising partitions may not be modeled as exterior partitions. They are modeled as interior walls constructed according to the plans and specifications for the building. If the enclosed unconditioned space is not included in the permit, the demising partition shall be modeled as an adiabatic partition for both the standard and the proposed buildings. ## 4.3.3.2 Interior Surfaces The ACM User's Manual and Help System shall include the following information. - All interior floors shall be modeled. - Atria are considered indirectly conditioned spaces and partitions separating the conditioned space from atria are interior surfaces. - All interzone and interior walls shall be modeled as air walls with no heat capacity and U-factor of 1 Btu/h-ft²-ºF. The ACM automatically accounts for the heat capacity of all interzone and interior walls by modeling them as light mass. ## 4.3.3.3 Construction Assemblies Explain how the user can select construction assemblies from ACM Joint Appendix IV, which will account for thickness (ft), density (lb/ft³), specific heat (Btu/oF-lb) and thermal conductivity (Btu-ft/h-oF). Note that the U-factor requirements for exterior partitions in the Standards include the fixed outside air film assumed in the Nonresidential Manual, but the reference method and other energy analysis computer programs extract this fixed outside air film value and recalculate the outside air film resistance on an hourly basis as a function of wind speed. # 4.3.3.4 Absorptance and Emittance Describe how the user enters the value for the absorptance and emittance for roofs (default shall be used for other surfaces), and describe the relationship between absorptance and reflectance (absorptance = 1 - reflectance). Explain that the ACM user can specify roof surfaces between 0.90 and 0.20 absorptance and between 0.95 and 0.20 emittance, and that the program will warn and print an exceptional condition on the Certificate of Compliance whenever the absorptance is less than 0.50. Explain the default for when the user does not specify an absorptance. #### 4.3.3.5 Surface Orientation and Tilt Describe how the user enters the surface orientation (azimuth) and tilt of each exterior partition. #### 4.3.3.6 Exterior Doors Explain how the user selects door constructions from ACM Joint Appendix IV and enters the orientation, tilt, locations, and areas for exterior doors. Explain that exterior doors may be grouped together as one area if they have the same (within the tolerance allowed for ACMs) orientation, tilt, construction and materials. #### 4.3.3.7 Exterior Walls Describe how the user selects wall constructions from ACM Joint Appendix IV, which account for U-factor and heat capacity. It shall describe how to enter the information to determine the Exterior Wall Area as: Equation N4-1 Gross Exterior Wall Area - (Vertical Fenestration Area + Door Area) where the Vertical Fenestration Area is equal to or less than the value explained below. # 4.3.3.8 Underground Walls Describe the parameters that users shall enter to model underground walls. Require users to separately identify exterior walls separating conditioned space from adjacent earth, and request users to separately select underground wall constructions from ACM Joint Appendix IV. # 4.3.3.9 Exterior Roofs/Ceilings Describe how the user enters area, tilt and orientation of roof/ceiling constructions and selects a construction assembly from ACM Joint Appendix IV. Describe how the user enters the information to determine the Exterior Roof/Ceiling Area as: Equation N4-2 Gross Roof/Ceiling Area - Skylight Area Describe how to enter each exterior roof assembly, including construction, orientation and tilt, location and area for all roofs as they occur in the construction documents. Exterior roofs that have the same construction assembly from ACM Joint Appendix IV and that are in the same occupancy and system areas and are exposed to the same outside conditions may be combined for the purposes of entering the area of the roof assembly. # 4.3.3.10 Exterior Raised Floors Describe how the user enters area and selects construction assemblies from ACM Joint Appendix IV. Eexplain how the user enters raised floor construction/assembly information to simulate raised floors accurately. ## 4.3.3.11 Concrete Slab Floors on Grade Describe how the user selects slab constructions from ACM Joint Appendix IV. Provide the user with the information on how to enter slab constructions and areas as they occur in the construction documents. # 4.3.3.12 Underground Walls and Floors Describe the parameters that users shall enter to model underground walls and floors. Require users to separately identify floors separating conditioned space from adjacent earth, and request users to select separate constructions from ACM Joint Appendix IV. Require the user to enter underground floor constructions and areas as they occur in the construction documents. #### 4.3.4 Fenestration #### 4.3.4.1 Fenestration Products Describe how the user enters information about the characteristics of fenestration products in both walls and roof/ceilings that affect the energy use of the building. The features that shall be explained in the ACM User's Manual and Help System are described in the following sections. Describe the differences between the fenestration product categories: manufactured fenestration products, site-built fenestration products, and field-fabricated fenestration. #### 4.3.4.2 Fenestration Orientation and Tilt Describe how the user enters the actual azimuth (direction) and surface tilt of glazing surfaces in each surface. The user shall be instructed that the azimuth and surface tilt of each glazing surface shall be entered as it occurs in the construction documents rounded off to the nearest whole degree. #### 4.3.4.3 Fenestration Thermal Properties Describe that, for each fenestration product, the user shall input the fenestration's overall U-factor and SHGC. Describe the allowed sources for the U-factor and SHGC, the fenestration labeling alternatives and the limitations on the use of the alternate default values as covered in Section 116 of the Standards and Section 10-111 of the Administrative Standards. Describe that default values are used when no entries are made. Explain that the basis of the standards is the appropriate maximum U-factor and the Relative Solar Heat Gain or the Solar Heat Gain Coefficient from Tables 143-A and 143-B of the Standards according to occupancy and climate zone. #### 4.3.4.4 Glazing in Exterior Walls and Shading Describe how to model heat transfer through all glazed (transparent or translucent) surfaces of the building envelope walls. The user shall account for many features of exterior glazing in walls. These features, including all standard and proposed modeling assumptions and inputs, are described in the following sections. ## 4.3.4.5 Area of
Fenestration in Walls and Doors Explain how the user shall model the exposed surface area of each transparent or translucent surface. Fenestration surfaces include openings in the walls and vertical doors of the building. Describe how to enter the following: - Fenestration Area in Walls and Doors. For each glazing surface, the user shall enter the area of glazing surface associated with a zone. This area is the rough-out opening for the window(s). The areas of fenestration in walls and doors shall only be grouped when they have the same U-factor, orientation, tilt, shading coefficient, relative solar heat gain and relationship to shading from exterior devices such as overhangs or side fins. Fenestration in demising walls may not be grouped with fenestration in exterior walls or doors. - The area of field-fabricated fenestration is limited to 1,000 ft² when a building has more than 10,000 ft² of total fenestration area; any building that exceeds this limit will not meet compliance. - Display Perimeter. When the ACM calculates the standard glazing/fenestration area based on the display perimeter, the ACM User's Manual and Help System shall describe how the user enters parameters for display perimeter. The user shall specify a value, in feet, for each zone on each floor or story of the building that abuts a public sidewalk. The value is used as an alternate means of establishing Maximum Fenestration Area in the standard design (Title 24, § 143). As defined in Section 101(b) of the Standards, display perimeter is the length of an exterior wall in a Group B; Group F, Division 1; or Group M occupancy that immediately abuts a public sidewalk, measured at the sidewalk level for each story that abuts a public sidewalk. Floor Number. The ACM User's Manual and Help System shall describe how to determine each floor (story) of a building and how to determine if there is a Display Perimeter associated with each floor (story) of the building, and that a public sidewalk shall be surfaced with a material considered acceptable for sidewalks by the local codes, shall be readily accessible to the public view. Explain that the display perimeter is intended for applications where retail merchandise needs to be viewed by the passing public. Explain that the *Maximum Fenestration Area* is 40% of the gross exterior wall area of the entire permitted space or building that can be occupied, or, if Display Perimeter is specified, the *Maximum Fenestration Area* is either 40% of the gross exterior wall area of the entire permitted space or building, or six feet times the Display Perimeter for the entire permitted space or building, whichever value is greater. Explain that the *Maximum West-Facing Fenestration Area* is 40% of the gross exterior west-facing wall area of the entire permitted space or building that can be occupied, or, if Display Perimeter is specified, the *Maximum West-Facing Fenestration Area* is either 40% of the gross exterior west-facing wall area of the entire permitted space or building, or six feet times the west facing display perimeter for the entire permitted space or building, whichever value is greater. #### 4.3.4.6 Solar Heat Gain Coefficients of Fenestration in Walls and Doors Explain how to determine solar heat gain coefficients and relative solar heat gains for fenestration in walls and doors, as defined in the Standards, and explain how and when each is used in modeling the characteristics of buildings. Describe how and when the user enters solar heat gain coefficient from the Commission default Table or an NFRC label. This solar heat gain coefficient (SHGC) shall apply to the full fenestration area. Fenestration solar heat gain coefficient for each glazing surface shall be entered as it occurs in the construction documents for the building. Explain to the user that the basis of the standards are the appropriate maximum RSHG values from Tables 143-A and 143-B of the Standards according to occupancy type, climate zone and orientation. Note that the maximum RSHG is different for north oriented glass; and that, for the purposes of establishing standard design RSHG, north glass is glass in exterior walls and doors facing from 45° west (not inclusive) to 45° east (inclusive) of true north. For nonresidential buildings, high-rise residential buildings and hotels and motels, approved methods for accounting for the shading effects of site assembled, and field-fabricated fenestration assemblies are the information reported on an approved NFRC label, CEC's default table (Table 116-B of the Standards), and the value calculated in ACM Appendix NI or other Commission approved methods. This shading information which includes the effects of glass, framing and mullions applies to the entire window area. Effects such as the buildup of dirt on windows are not considered differential effects between the proposed and standard design which result in energy savings. These effects are intentionally neglected by the reference method and shall be considered the same in proposed and standard designs for ACMs. # 4.3.4.7 Overhangs Describe how users model overhangs over windows, including the following: - Overhang projection. The distance the overhang projects horizontally from the plane of the window. - Height above window. The distance from the top of the window to the overhang. - Window height. The height of the top of the window from the bottom of the window, to which the overhang is applied. - Overhang Extension. The distance the overhang extends past the edge of the window jams. Instruct the user to simulate overhangs in the proposed design for each window as they are shown in the construction documents. Overhangs may not be grouped unless they are applied to windows facing the same direction with the same window height and the overhang has the same overhang projection, height above window, and the overhang is continuous from one window in the group to another. # 4.3.4.8 Vertical Shading Fins Describe how vertical shading fins are modeled. Describe the constraints on the use of vertical shading fins, i.e. the fins shall be attached to the building. Objects that are separate from the building, such as adjacent buildings, may not be modeled as vertical fins. #### 4.3.4.9 Exterior Fenestration Shading Devices Describe how the user enters parameters describing exterior fenestration shading devices. Describe any restrictions on the parameters, i.e. the devices shall be attached to the building that the user is modeling for compliance. ## 4.3.4.10 Window Management Describe how the ACM models window management and emphasize that this management is an assumption required for all ACMs, not a user option. The assumptions regarding window management include the effects of well-operated interior draperies. Include the description of the proposed design assumptions that include interior drapes with a solar heat gain coefficient multiplier of 0.80. # 4.3.4.11 Glazing or Fenestration in Exterior Roofs (Skylights) Explain how to model heat transfer through all glazing or fenestration (transparent and translucent) in exterior roofs of the building envelope. The user shall account for many features of such glazing. These features, including all standard and proposed modeling assumptions and inputs, are described in the following sections. # 4.3.4.12 Fenestration Areas of Glazing in Exterior Roofs (Skylights) Describe how the user shall model the exposed surface area of each transparent or translucent surface, and shall describe how the user shall enter the proposed design fenestration areas as they are shown in the construction documents. Fenestration surfaces in roofs include openings in roofs and horizontal roof doors of the building. Explain how the ACM determines the effects of these fenestration areas, including describing that: - 1. When the Skylight Roof Ratio (SRR) in the proposed design is ≤ 0.05, the standard design shall use the same fenestration area as on each proposed design exterior roof. - **EXCEPTION:** When skylights are required by Section 143(c) (low-rise conditioned or unconditioned enclosed spaces that are greater than 25,000 ft² directly under a roof with ceiling heights greater than 15 ft and have a lighting power density for general lighting equal to or greater than 0.5 W/ft²) and the SRR in the proposed design is less than the minimum, the standard design shall have a SRR of 3.0% for 0.5 W/ft² = LPD < 1.0 W/ft², 3.3% for 1.0 W/ft² = LPD < 1.4 W/ft², and 3.6% for LPD = 1.4 W/ft² in one half of the area of qualifying spaces. - 2. When the Skylight Roof Ratio in the proposed design is > 0.05, the ACM shall determine the horizontal fenestration area of the standard design by multiplying the fenestration area in each exterior roof by a fraction equal to: Equation N4-3 SRR_{standard}/SRR_{proposed}. The U-factor and solar heat gain coefficients of individual skylights may be combined by area-weighted averaging only if they are not being used for daylighting and if they are in the same zone. # 4.3.5 Lighting Describe how users enter lighting parameters. The documentation shall describe how to enter lighting for each space being modeled. Request the user to indicate one of the following conditions for the building: - 1. Lighting Compliance Not Performed. Require the user to enter the occupancy type of each space from Table N2-2 or Table N2-3 of this manual. The documentation shall explain that Table N2-2 may be used even if the building has multiple occupancies. - 2. Lighting Compliance Performed. Require the user to indicate whether lighting plans will be submitted for a portion of the building or for the entire building (excluding the residential units of high-rise residential buildings and hotel/motel guest rooms). If lighting plans will be submitted for a portion of the building, the documentation shall require the user to select the occupancy type of each space from Table N2-3 of this manual. However, if lighting plans
will be submitted for the entire building, the ACM User's Manual and Help System shall require the user to select the occupancy type of each space from Table N2-2 or Table N2-3 of this manual. The documentation shall explain that for spaces without specified lighting level, the ACM selects the default lighting level from Table N2-3. Explain that if the modeled Lighting Power Density (LPD) is different than the actual LPD calculated from the fixture schedule for the building, ACMs shall model the larger of the two values for the compliance run and shall print that value for "Installed Lighting" on the Certificate of Compliance. Request the user to enter the Tailored Lighting Allotment and lighting control credits for each zone when they are applicable and the ACM uses those features. If a value is input for the Tailored Lighting Allotment, the user shall provide lighting plans that comply with the prescriptive requirements and all necessary Tailored Lighting Forms and Worksheets documenting the lighting and its justification. Describe how to address lighting controls. - If a value is input for lighting control credits, the user shall provide documentation that lighting control credits have been used in compliance. - ACM Users may not take credit for lighting controls that would otherwise be required by the Standards, especially by mandatory requirements. - For lighting controls required by 131(c)2 (either a multi-level automatic daylighting control or an astronomical multi-level time switch control), no credit is permitted for the minimally compliant control (astronomical multi-level time switch control), which is automatically modeled in both the proposed building and the standard building; however, if automatic multi-level daylighting controls are used, the proposed building benefits from an additional lighting power reduction. - If the ACM allows the user to select from various types of lighting controls, warn users that the control type selected shall be installed in the entire floor area in the space or zone modeled in the program. # 4.3.6 HVAC Systems and Plant #### 4.3.6.1 Thermal Zones Describe the number of thermal zones (a minimum of fifty) that the ACM is capable of modeling and the minimum control capabilities that shall be included in each of these zones. If a proposed building design has twenty thermostats or less, require the user to model the same number of zones as there are independent thermostats. Hence zones may only be combined when there are more than twenty (20) HVAC zones in a proposed building design. The methods of combining thermal zones shall be consistent with the definition ZONE, SPACE CONDITIONING in Section 101(b) of the Standards. Explain the characteristics that will lead to zones being similar, so they may be combined into one zone for modeling purposes, and the characteristics that will lead to the zones being dissimilar. An example of similar zones may be central core areas on multiple floors of a multi-story building when they are served by the same system or systems of the same category. See Section 4.3.6.19 for combining like systems. An example of dissimilar zones may be a perimeter area on one facade of a building, part of which includes glazing and part of which has no glazing. The conditions in these two areas are sufficiently dissimilar that the areas should be treated as two zones (if they are independently controlled) even though they are on the same floor and facing the same orientation. Emphasize that the distribution of heating and cooling shall be well balanced across any area that is to be considered as one zone. Explain that zoning the building for compliance calculations shall be consistent with the actual zoning of the building if the actual zoning is known at the time of the analysis. If there are more actual zones than the program is capable of modeling, actual zones may be merged together for compliance purposes, as long as it can be established that the grouped zones are thermodynamically similar such that physical comfort could be maintained by a single thermostat or HVAC-controlling device/sensor. Show that the ultimate test is to use non-coincident load calculations to show that actual zones grouped together for compliance calculations have the same or similar peak heating and cooling load profiles. This is done with a design load calculation which considers the peak load by month and hour. Explain that physical zones which have the same or similar glazing orientation(s), the same or similar glazing area to floor area and the same occupancy types will be thermodynamically similar since, for example, they experience their peak cooling loads at the same hour. These zones can be merged together for compliance calculations. Tell the ACM user that the standard design uses exactly the same zoning as in the proposed building design. Describe how to zone a building that does not include an HVAC system in the design. - Any building or separate permitted space smaller than 2500 ft² in conditioned floor area without an HVAC system or design may be modeled as having only a single HVAC zone. - For buildings or permitted spaces 2,500 ft² and greater, each floor of the building shall be divided into multiple thermal zones according to the following procedure: - 1. Determine the ratio (R) of the floor's total conditioned area to the gross exterior wall area associated with the conditioned space. - 2. For each combination of occupancy type and exterior wall orientation create a perimeter zone. The floor area of each perimeter zone shall be the gross exterior wall area of the zone times R or 1.25, whichever is smaller. - 3. Model the exterior space adjacent to each wall orientation as a separate exterior zone. Spaces adjacent to walls which are within 45 degrees of each orientation shall be included in the zone belonging to that orientation. - 4. For cases where R is greater than 1.25, create an interior zone for each occupancy type. For each occupancy type, the floor area of the interior zone shall be the total area less the floor area of the perimeter zones created in paragraphs 2 and 3 above. - 5. Prorate the roof area and the floor area among the zones according to the floor area of each zone. Prorate the roof and floor areas among the perimeter zones created in paragraphs 2 and 3 above according to the floor area of each exterior zone. - 6. Assign skylights to interior zones. If the skylight area is larger than the roof area of the interior zone, then the skylight area in the interior zone shall be equal to the roof area in the interior zone and the user shall prorate the remaining skylight area among the perimeter zones based on the floor area. - 7. If the area of the zone is less than 300 ft², combine it with its adjacent zone of the same occupancy type and zone type (interior or exterior). - 8. Courtyards are considered outside or ambient air. Walls, floors, and roofs separating conditioned spaces from courtyards are exterior walls, floors, and roofs. Create an exterior zone for each wall orientation separating the conditioned space from the courtyard. The user shall not combine these exterior zones with other exterior zones even if their exterior walls have the same orientation. - 9. Model spaces adjacent to demising walls as interior zones. Combine these zones with other interior zones within the same occupancy type. - 10. Ignore all interior walls and model partitions separating thermal zones as air walls with U-factor of 1.0 Btu/h-ft²-oF. Since the Commission considers a larger number of modeled HVAC zones to be a more accurate representation, the ACM User's Manual and Help System shall inform ACM users that the local enforcement agency may (at its own discretion) require the applicant to model additional HVAC zones. #### 4.3.6.2 Primary Systems Include a list of the primary systems that the ACM can model. Explain each required input parameter that is needed to describe each primary system, and shall explain how the user determines the appropriate input for any proposed design that will use the input. Describe any constraints on each primary system, such as maxima, minima, ranges, or specific design applications. #### 4.3.6.3 Cooling Equipment Describe how the user shall enter parameters that describe cooling equipment type, efficiency, capacity, or other parameters that are required to model the operation of the cooling system. Describe to the user how to enter the number and names of zones served by the HVAC system so that the ACM may determine the use of single or multi-zone systems and so that the user correctly assigns each zone to an HVAC system serving it. Describe how the user shall enter parameters that determine the required efficiency of the equipment, the efficiency descriptor that shall be used, and, when applicable, heat transfer fluid. Describe each type of cooling equipment that the ACM is capable of modeling, and any constraints, such as maxima, minima, or ranges, that the user shall consider when modeling specific equipment. # 4.3.6.4 Heating Equipment Describe how the user shall enter parameters that describe heating equipment type, efficiency, capacity, or other parameters that are required to model the operation of the heating system. Describe how the user shall enter parameters that determine the required efficiency of the equipment, the efficiency descriptor that shall be used, and, when applicable, the part load ratio and heat transfer fluid. Describe each type of heating equipment that the ACM is capable of modeling, and any constraints, such as maxima, minima, or ranges, that the user shall consider when modeling specific equipment. # 4.3.6.5 Standard Design System Selection Include a description of the required user input for: building type, system type (especially single zone or multizone), heating source, and cooling source, so that the ACM and the reference method can properly determine the Standard HVAC System and Plant in
the standard building design. Explain the proper use of the ACM for compliance purposes. Do not describe the standard design system types that are used to generate the standard design budget Do not describe which system types in the standard design are used as the basis for comparison to proposed design system types. Such information may be included as a separate Technical Engineering Document for the ACM. Describe any restrictions or limitations that the user should apply when entering parameters that describe the systems. #### 4.3.6.6 Cooling Efficiency of DOE Covered Air Conditioners Describe how the user determines the proper efficiency descriptor for air conditioners that are Covered Consumer Products, and how the user shall enter these descriptors into the ACM. # 4.3.6.7 Cooling Efficiency of Packaged Equipment not Covered by DOE Appliance Standards Describe how the user determines the proper efficiency descriptor for packaged air conditioners that are not Covered Consumer Products, and how the user shall enter these descriptors into the ACM. # 4.3.6.8 Efficiency of Cooling Equipment Included in Built-up Systems Describe the required user input parameters for: - Type of central water chilling plant equipment, - The number of central chilling units, - The capacity of each unit, - · The electrical input ratio of each central chilling unit, - The type of refrigerant to be used in each chilling unit. # 4.3.6.9 Heating Efficiency of DOE Covered Equipment Describe how the user determines the proper efficiency descriptor for heating equipment that are Covered Consumer Products, and how the user shall enter these descriptors into the ACM. # 4.3.6.10 Heating Efficiency of Equipment Not Covered by DOE Standards Describe how the user determines the proper efficiency descriptor for heating equipment that are not Covered Consumer Products, and how the user shall enter these descriptors into the ACM. #### 4.3.6.11 Electric Motor Efficiency Explain that the motor efficiency shall be determined as established in accordance with NEMA Standard MG1. # 4.3.6.12 ARI Fan Power Describe how users enter the fan power for each system type. #### 4.3.6.13 Process Fan Power Explain that fans used exclusively for process shall not be modeled in the compliance run. Describe how users shall subtract out the portion of fan power used for process if the fan serves a process as well as conditioning the space. # 4.3.6.14 Fan System Operations Describe the required schedules that are used for fan system operation. Explain how the ACM models intermittent fan operation for the residential units of high-rise residential buildings and hotel/motel guest rooms. #### 4.3.6.15 Fan Volume Control Describe the types of fan volume control that are available to the user, and any restrictions on the use of each fan system. #### 4.3.6.16 Design Fan Power Demand Describe how the user enters parameters describing the fan power. These parameters shall include the design brake horsepower, the design drive/motor efficiency, and the design motor efficiency, all at peak air flow rate. The parameters shall be provided for each supply and each return fan. Explain that if the user does not input the above required parameters, the ACM shall assume that no mechanical compliance will be performed and shall model the default mechanical system. Explain how ACMs may combine return fans with the supply fan if and only if the controls are of the same type. For example, ACMs may combine fans if they all have variable speed drive control or if they all are constant volume fans. #### 4.3.6.17 Air Economizers Describe when economizers are required and when they are used as the basis of the performance compliance. Describe how to enter parameters describing the economizer and its method of operation. Describe any restrictions on the modeling of economizers by the ACM. # 4.3.6.18 Modeling Default Heating and Cooling Systems Explain that the ACM automatically selects and models default heating and cooling systems identical to the standard systems defined in Chapter 2 (Standard Design Systems) for the following conditions: - 1. Mechanical compliance not performed. The User's Manual and Help System shall describe what parameters shall be entered by the user to allow the ACM to select the proper default heating and cooling systems such as the building type and the number of thermal zones. The documentation shall explain the guidelines for zoning a building as described in Chapter 2. - 2. Mechanical compliance performed with no heating installed. The User's Manual and Help System shall describe that the ACM automatically models the default heating system for spaces with no installed heating or spaces which use the existing heating system. The documentation shall also describe what parameters shall be entered by the user to allow the ACM to select the proper default heating system such as the building type and the number of thermal zones in the permitted space. - 3. Mechanical compliance performed with no cooling installed. The User's Manual and Help System shall describe that the ACM automatically models the default cooling system for spaces with no installed cooling or spaces which use the existing cooling system. The documentation shall also describe what parameters shall be entered by the user to allow the ACM to select the proper default cooling system such as the building type and the number of thermal zones in the permitted space. # 4.3.6.19 Combining Like Systems Explain that users may model like systems together as one system provided the systems serve the same thermal zone or the thermal zones served by the individual units are similar and are being combined. The characteristics that lead to zones being similar are described in Chapter 2. The equipment being combined shall also all be of the same category. A separate category shall exist for each change in efficiency standard level in the Appliance Efficiency Standards and in Section 112. These categories shall be listed in the supplement. #### 4.3.6.20 System Supply Air Temperature Control Describe the control strategies that the ACM can model, and describe the parameters that the user shall enter to model these strategies. At a minimum, the ACM User's Manual and Help System shall describe strategies for constant supply air temperature when heating or cooling, and outdoor air reset for the cooling supply air temperature. # 4.3.6.21 Zone Terminal Control Describe when the user shall enter zone terminal control parameters, and how the user shall enter parameters for: - 1. Variable air volume - 2. Minimum box position - 3. (Re)heating coil - 4. Hydronic heating #### 5. Electric heating Explain the criteria for minimum box position for variable volume systems. #### 4.3.6.22 **Pump Energy** Explain that the ACM accounts for the pump energy for the hot water, chilled water, and condenser water piping systems. For multiple pump systems, explain how to calculate the weighted average pump efficiency for the system. Show the default values for the hot water, chilled water, and condenser loop piping systems. #### 4.3.6.23 Chiller Characteristics Describe how the user enters chiller parameters that are required in the ACM, the chiller options that are available within the ACM, and the constraints on these parameters. Show default values for the chiller options. #### 4.3.6.24 Performance Curves for Electric Chillers Explain that the ACM allows modeling custom performance curves for electric chillers. Describe the input requirements for calculating the regression constants for the chiller performance. Explain that the ACM uses default performance curves if the user chooses not to make any entries. #### 4.3.6.25 Air-Cooled Condensers Describe how the user is allowed to account for the characteristics of air-cooled condensers. #### 4.3.6.26 Cooling Towers Describe how the user enters cooling tower parameters that are required in the ACM, the cooling tower options that are available within the ACM, and the constraints on these parameters. Show default values for the cooling tower options. # 4.3.6.27 Service Water Heating Describe the parameters that the user shall enter to describe the water heating system, the efficiency of each water heater and the load that the water heater shall meet. Describe that the user shall assign the load to individual water heaters when either more than one water heater is used to meet the load on one system, or when multiple systems are used in a building. When more than one water heater is used to meet the load for one system, the load distributed to each water heater in accordance with the following equation. Equation N4-4 $$LOAD \, k = LOADT \times \frac{OUTPUT_k + 453.75 \times VOL \, k}{\displaystyle \sum_{m=1}^{n} \left(OUTPUT_m + 453.75 \times VOL \, m\right)}$$ Where: LOAD_k = Portion of total load met by water heater k. LOAD_T = Total water heating load of system in Btu/hr. OUTPUT_m = Full load output capacity of water heater m. VOL_m = Actual storage capacity in gallons of water heater m. # 4.3.6.28 Duct Efficiency Calculation Describe the parameters that the user shall enter to describe the air distribution system when Chapter 7 and ACM Appendix NG are used in conjunction with verified duct sealing. # 4.3.7 Water Heating Refer to Section 2.5, HVAC Systems and Plants for modeling requirements for service water heating systems. # 4.4 Optional Modeling Capabilities Provide detailed instructions on the documentation needed for optional capabilities, including instructions on how the ACM models the capability, which required capability will be used as the basis of the standard design for the capability, and any restrictions on the input values for the capability. #### 4.4.1 Additions and Alterations Describe how users model additions, alterations, and additions plus alterations to the existing building. # 4.4.1.1 Additions Performance Compliance Explain that an addition is treated similar to a new
building in the performance approach. Since both new conditioned floor area and volume are created with an addition, all systems serving the addition will require compliance to be demonstrated. This means that either the prescriptive or performance method can be used for each stage of the addition's construction. #### Addition Only Explain that additions shall meet the requirements for new buildings. Explain that the user shall input all envelope, lighting and HVAC data associated with new conditioned space. If the HVAC zone serving the addition includes a portion of the existing building, prorate the capacity, fan power and cfm of the system serving the addition according to the design loads in the addition as compared to the loads in the whole zone. Explain that if the permit is done in stages, the rules for each permit stage apply to the addition performance run. If the whole addition is included in the permit application, the rules for whole buildings apply. # Existing plus Addition Explain that additions may also show compliance by demonstrating that efficiency improvements to the existing building offset decreased addition performance. Standards §149(a)2 states that the envelope and lighting of the addition, and any newly installed space conditioning or service water heating system serving the addition, shall meet the mandatory measures just as if it was an addition only. It also allows the applicant to improve the energy efficiency of the existing building so that it meets the energy budget that would apply to the entire building, if the existing building was unchanged, and the addition complied on it own. Demonstrate that the existing-plus-addition analysis includes a calculation of the energy use of the existing building. In this approach, the following steps shall be followed: - a) Collect and document all information on the existing building before the addition and/or remodel. - b) Analyze the energy performance of the existing building before any changes take place. - c) Analyze the energy performance of the existing building plus the addition, including any alterations to the existing building. - d) The estimated energy use of the altered existing building plus the addition shall be less than the estimated energy use of an addition that complies with the prescriptive standards and the estimated energy use of the original existing building. Explain to the user that when using this compliance approach, it is important to take into account all changes in fenestration, especially windows and skylights which are removed from or added to the existing house as part of the remodel. Credit may be gained in this context by insulating previously uninsulated parts of the building envelope. Note for the reader the term "entire building" means the ensemble of all enclosed space in a building, including the space for which a permit is sought, plus all conditioned and space within the structure. When using this compliance approach it is important to take into account all alterations in the buildings features that are removed from or added to the existing building. Documentation of the existing buildings features is required to be submitted with the permit application if this method is used. # 4.4.1.2 Alterations Performance Compliance Describe how to use the ACM with alterations. Alteration Only and Existing with Alteration Explain that altered spaces that show compliance with the method independent of the existing building, shall meet the requirements for new buildings. Explain that the envelope and lighting of the alteration, and any newly installed conditioning or service water heating system serving the alteration, shall meet the mandatory measures. Explain to the user which building envelope measures may be modified in the existing building to obtain compliance credit. See Section 149 of the Standards. If the permit is done in stages, explain that the rules for each permit stage apply to the alteration performance run. Explain that if all the alterations' components, including the envelope, mechanical and lighting systems, are included in the permit application, the rules for whole buildings apply. Explain that it is important with this approach to take into account all changes in the buildings features that are removed from or added to the existing building as a part of the alteration. Explain that existing buildings features shall be documented and submitted with the permit application. # 4.4.1.3 Alternate Performance Compliance Method Explain that any addition, alteration or repair may demonstrate compliance by meeting the applicable requirements for the entire building. Explain that the entire building could be shown to comply in permit stages or as a whole building. The rules for new buildings, and both permit stage compliance and whole building compliance would apply. Explain that existing buildings features shall be documented and submitted with the permit application. #### 4.4.2 Alternative Occupancy Selection #### 4.4.2.1 Alternate Occupancy Selection Lists Explain how to use alternate selection method for choosing occupancies. #### 4.4.2.2 Lighting Controls The ACM User's Manual and Help System shall describe how to enter lighting controls, how to account for installed lighting and how to document the location and quantity of lighting on the appropriate forms. # 4.4.2.3 Light Heat to Zone The ACM User's Manual and Help System shall describe how to enter the light heat that goes to the zone and to the return air, how to account for the light energy, and how to document the type, location, and quantity of lighting fixtures for which this option is being modeled on the appropriate forms. # 4.4.3 HVAC Systems and Plant Include descriptions of all the optional systems that the ACM is capable of modeling. Optional systems that are allowed are described in Section 3.3.5. Provide a detailed description of each optional system that is modeled, describe the system type that is used as the comparative standard design as described for minimum system capabilities, and describe any restrictions on the capabilities of each optional system. Require the user of the ACM to provide manufacturers data, plans and specifications to document the assumptions used for each optional system. # 4.5 Vendor Defined Optional Capabilities Optional capabilities that are not described in this manual may be proposed by ACM vendors. Once the Commission has accepted a vendor defined optional capability, the ACM User's Manual and Help System shall include a description of how the user enters the appropriate parameters for the capability, a description of the documentation that shall be provided when using the capability, and a description of any restrictions that shall be applied when using the capability. # 4.6 Compliance Forms A chapter or section shall focus on how standard compliance forms are automatically generated and how to get diagnostic output when a building fails to comply (since compliance forms cannot be generated when a building fails to comply). ACMs shall print out the standard compliance forms with essentially the same format and layout to the standard forms. Mention should be made of: - The requirement to document Tailored Lighting Allotments with lighting plans and prescriptive forms for each HVAC zone; - The requirement to document Tailored Ventilation and/or Process Loads; - The requirement to complete other forms for submittal when applicable; - The requirement to document the zoning of the building if the zoning is not evident on the plans; and, - Certificate of Compliance when applicable. At least one sample of each compliance form shall be included. It is recommended, but not required, that the ACM User's Manual and Help System contain several sample variations of each compliance form as needed to illustrate different compliance scenarios and input types. # 5. Reference Method Comparison Tests This chapter explains the methods used to test the modeling and input capabilities of Alternative Calculation Methods (ACMs) relative to the reference program. The ACM shall be able to accept all required inputs but it need not be capable of modeling all features as long as it automatically fails proposed designs with features beyond its accurate modeling capabilities. For example, a simplified calculation method modeling only single zone HVAC systems could be approved if it automatically fails proposed designs that enter multi-zone HVAC systems for the proposed design. For ACMs with limited capabilities, the vendor shall inform users that the ACM is not capable of modeling certain features. While most of the tests are performed in three climate zones, some of the tests use other climate zones. There are a total of 76 specified tests. All the runs described in this chapter shall be performed with the ACM, and run results shall be summarized on the forms contained in Appendix NA. #### 5.1 Overview ACMs calculate six components of annual building source energy use: - 1. Lights - 2. Space cooling - 3. Space heating - 3. Indoor fans - 4. Receptacles - 5. Service water heating To test the minimum ACM capabilities, it is necessary to perform a series of computer runs. Each computer run represents a systematic variation of one or more features that affects TDV energy use. Some of the parametric runs are performed in several climate zones for more than one prototype building. Most, however, are designed for only one prototype in just one or two of the climate zones. For an ACM to be approved, the criteria described in Section 5.1.4 shall be met. This criteria compares the energy use differences, calculated using the ACM, to the energy use differences calculated using the reference calculation method. The energy use difference or compliance margin for each of these is the difference between any simulated proposed building design TDV energy and the standard design's TDV energy. For this comparison the same proposed design and
corresponding standard design shall be used for both the candidate ACM and the reference program. A candidate ACM shall meet all of the tests described in this manual. The ACM vendor is responsible for running the tests for the candidate ACM and the reference method. The vendor shall provide documentation, reasons and engineering justification for all inputs to the ACM and the reference method. # **5.1.1 Base Case Prototype Buildings** The tests are performed with four prototype buildings, summarized in the following paragraphs. The letter designation is used as part of the label for each computer run. A) This prototype is a one-story building measuring 30 ft by 75 ft and is 12 ft high. Glass exists in a continuous band around the entire building perimeter with the sill 2.5 feet above the floor. The building has a single thermal zone. - B) This prototype is a two-story building measuring 60 ft by 60 ft and is 24 ft high. Glass exists in a mostly continuous band around the entire building perimeter on each floor with the sill at 2.5 ft above the floor. Most tests using prototype B have no interior zones. The building has four thermal zones per floor that are 15 ft deep. In most of the tests using this prototype the interior zones have been purposely removed to increase the sensitivity to envelope measures using separate orientations and wall types for each thermal zone. The prototype should have adiabatic, mass-less walls separating the perimeter zones from the unconditioned interior zones. These separate zones are more sensitive to the measures examined than an envelopedominated single zone which can mask orientation and individual wall effects. The sensitivity to HVAC sizing methods is also increased when this prototype is envelope dominated. - In some tests to measure internal energy use differences or economizer cycle sensitivity, the 30 ft by 30 ft interior space becomes two conditioned zones (one on each floor) served by a separate package variable air volume system. In these cases there are five thermal zones per floor. - C) This prototype is a six-story building measuring 60 ft by 60 ft by 66 ft high. Glass exists in a mostly continuous band around the entire perimeter of the building on each floor with the sil 2.5 ft above the floor. The building has a total of fifteen thermal zones: Five on the first floor, five on the middle floors and five on the top floor. A multiplier of four is used for the middle floors. - D) This prototype represents a tenant improvement space in that it has only two exterior walls with two demising "party" walls. The "party" walls are each adjacent to an unconditioned space of the same dimensions as the conditioned space (viz. 20 ft wide, 60 ft deep and 12 ft high). These party walls have nominal 2x4 steel stud framing with R-11 insulation between framing members and 0.5" sheetrock on either side [CONS = DEMISING]. The unconditioned space has three other exterior walls that use the IV11-A2 wall-type construction. The roof/ceiling of the unconditioned spaces has R-11 insulation between 2x6 wood framing members [[IV3-A2]]. The D prototype building (both conditioned and unconditioned spaces) has a slab-ongrade floor. The unconditioned spaces are modeled using a slab without carpet or pad and with no slab edge insulation. For the conditioned space, the back wall is heavyweight concrete with no windows and a wood door and the front wall is a steel-framed wall with glazing. The space is 20 ft wide and 60 ft deep and has a height of 12 ft. The glazing begins at ground level but varies in height from 4.8 to 6 ft. Tests with this prototype use overhangs and skylights and rotate the whole building geometry. The base case prototype buildings have the same geometry and zoning in all climate zones. Default building parameters for the proposed designs are indicated for each series. Parameters not described or defaulted in the series are those given in Appendix NF. Figure N5-1 – Prototype A Figure N5-2 – Prototype B and C Figure N5-3 – Prototype D # 5.1.2 Climate Zones Eleven of the 16 climate zones are used in the tests. These were chosen to represent distinctly different climate types. Table N5-1 - Climate Zones Tested | Climate Zone | Example Cities | | |--------------|------------------------------|--| | 1 | Arcata, Eureka | | | 3 | Oakland, San Francisco | | | 7 | San Diego | | | 9 | Pomona, UCLA | | | 10 | Riverside | | | 11 | Red Bluff, Redding | | | 12 | Sacramento, Davis, Roseville | | | 13 | Fresno, Visalia | | | 14 | China Lake | | | 15 | El Centro, Palm Springs | | | 16 | Mount Shasta, Tahoe City | | # 5.1.3 Labeling Computer Runs Each computer run used for the certification tests is given a precise designation to make it easier to keep track of the runs and to facilitate analysis. The following scheme is used: #### 5.1.4 Test Criteria Software vendors shall perform a series of computer runs that systematically vary the building prototypes described in Section 5.1.1. These tests consist of a series of matched pairs of computer runs. Each matched pair consists of a proposed design (prototype variation) and the standard design equivalent to the proposed design. The standard design equivalent is the proposed design automatically reconfigured by the ACM according to the rules presented in Chapter 2. The variations or computer runs are described in Sections 5.2 and 5.3. The computer runs shall all be performed using the modeling assumptions described in this document. For each computer run, the results from the candidate ACM shall be within an acceptable range as defined in this section. The results of these runs shall be compared to the results of a custom budget for the standard building developed by the same program. The applicant shall calculate the following. $$DT_a = PT_a - ST_a$$ and the Commission has already determined: $$DT_r = PT_r - ST_r$$ Where: Subscript "a" represents the results of the applicants ACM and subscript "r" represents the results of the reference program, and PT is the TDV energy for the proposed budget calculated for the building in kBtu/ft²-yr, ST is the TDV energy for the standard budget in kBtu/ft²-yr. For all tests, DT_a shall be greater than $0.85 \times DT_r$ - 1 kBtu/ft²-yr when $DT_r \ge 0$ and DT_a shall be greater than (1.15 $\times DT_r$ - 1) when $DT_r < 0$ to be accepted for compliance use. If any of the tests fail to meet these criteria then the ACM will not accepted for compliance use. For lighting and receptacle loads tests, the TDV energy use of the candidate ACM shall be within 2.0% of the reference method. The reference method does not allow for undersized systems to be simulated for compliance purposes. **ACMs shall also model adequately sized HVAC systems.** Compliance runs that result in undersized equipment or equipment that cannot meet the heating or cooling loads for a significant fraction of the simulated run shall not be approved for compliance purposes. **For ACMs that report the hours that loads are not met or the hours outside of throttling range, reports shall indicate that these hours are less than 10% of the hours of a year for each and every test in order for an ACM to qualify for approval.** The vender shall summarize the results on the forms provided in Appendix NA. As previously described, the vendor applicant may challenge the reference program results by providing alternative reference program runs and adequate documentation justifying different reference program results from those given in the Appendix NA. #### 5.2 General Requirements An ACM shall automatically perform a variety of functions including those described in Chapter 2. - The ACM shall accept a specified range of inputs for the proposed design, and then use these inputs to describe the proposed building on the required output forms. The proposed building inputs are also used to create a standard design building based on the proposed building and the energy budget generation rules used to incorporate the prescriptive requirements into the proposed design. Certain building descriptors remain the same for both the proposed and standard design but others will change in ways that depend upon the design characteristics, the climate zone, and the prescriptive and mandatory requirements of the standards. - The ACM shall automatically define the standard design; determine the proper capacity of the HVAC equipment for the standard design; adjust the HVAC capacity of the standard design in accordance with the reference method; and automatically run the standard design to establish the energy budget. - The ACM shall perform the energy budget run in sequence with the compliance run with no user intervention or input beyond that of the proposed design. The results are reported in Part 2 of the Performance Certificate of Compliance Form (PERF-2) when the proposed building design complies. The applicant shall perform the tests listed in this Manual to assure that the ACM produces results in general agreement with the reference method. These tests verify the implementation of the custom budget procedure, program accuracy and performance relative to the reference program, and acceptable use of calculation inputs. The vendor/applicant shall submit the completed forms from Appendix NA and backup documentation for the results of the tests described herein. For buildings that DO NOT COMPLY, the vendor shall supply diagnostic output that indicates noncompliance and gives the TDV energy information needed to evaluate the test criteria, including the lighting and receptacle portions of the energy budgets for both proposed and standard design. For building designs that do comply, the vendor/applicant shall submit copies the Certificate of Compliance generated by the ACM. For some of the tests, specific occupancy mixes are used and these are designated by the primary occupancy. The distribution of occupancy areas of these mixes are given in the table below. These mixes were
selected to result in lighting energy densities nearly the same as those for the occupancy assumptions for spaces/areas without lighting plans. Table N5-2 - Occupancy Mixes for Tests | Primary Occupancy | Suboccupancy Percentage | 2 S | | | |-------------------|-------------------------|-------------------------------------|------------------|----------------| | Mix Type | <u>Primary</u> | <u>Office</u> | Corridor/Support | <u>Storage</u> | | Office | 87.5% | 87.5% | 12.5% | | | Retail | 85.0% | 3.5% | 3.5% | 8.0% | | Clinic | 85.0% | | 15.0% | | | Storage | 72.0% | 18.0% | 10.0% | | | Grocery | 82.0% | 4.0% | 6.0% | 8.0% | | Theater | 70.0% | 16.0% | 4.0% | Lobby 10.0% | | Restaurant | Dining Area 75.0% | Kitchen 15.0% | 5.0% | Storage 5.0% | | Other | Other100.0% (Recepta | cle Load at 1.0 W/ft ²) | | | | | | | | | ### **5.2.1 Partial Compliance Tests - A1 Series (3 tests)** The partial compliance tests use the single zone version of the A building prototype with the same features used (except as noted) in test C11A10 in Section 5.2.4.1. Test A11A09: Building prototype A - climate zone 09 - Pomona Partial compliance - envelope only. Test A12A09: Building prototype A - climate zone 09 - Pomona Partial compliance - lighting only - Envelope is already existing as input. Proposed lighting plans specify lighting watts per square foot: | Subzone Space Occupancy | Percentage of Area | Proposed Lighting | |--------------------------------------|--------------------|-------------------| | Grocery Sales Area | 82% | 1.50 | | Grocery Storage (Commercial Storage) | 8% | 0.80 | | Support/Corridors | 6% | 0.80 | | Office | 4% | 1.80 | Test A13A09: Building prototype A - climate zone 09 - Pomona Partial compliance - envelope and mechanical only. No lighting plans submitted for grocery occupancy. #### **5.2.2 Exterior Opaque Envelope Tests** The exterior wall tests help to evaluate whether the applicant ACM inserts the correct wall assemblies into the standard design as a function of the proposed design including wall frame type, heat capacity, occupancy type and climate zone. These tests use the eight (8) zone B building prototype without interior zones to increase the tests sensitivities to envelope energy impacts. The default characteristics for these tests are: - Prototype building B (geometry, zones, and walls) - Office occupancy with no lighting plans - 3.5 inch concrete slab-on-grade floor [U-F CONS=SLABC] - Wood-framed roof framing materials and layers type IV2-A5. - All wood-framed vertical walls [IV9-A2 walls] have a 25% framing fraction, i.e., 75% of the wall is insulation. - Package single zone system (gas furnace) without economizers or package variable air volume system with economizer cycle [Standard DOE 2.1E Economizer] and 75 degree Fahrenheit economizer limit temperature - [ECONO-LIMIT-T = 75.0] - Window wall ratio = .10 for opaque envelope tests - [WWR = 0.10] - · Glazing performance equal to prescriptive requirements - Lighting wattage at 1.50 watts per square foot ### Opaque Exterior Envelope - A2 Series (7 tests) These tests use the default B prototype building geometry and zone configuration. Run tests using wall assemblies IV9-A2, IV11-A2, IV13-D5+IV19-A1, and IV13-B2+IV19-F7 for north, east, south and west walls respectively and roof assembly IV3-A5. The framing percentage used for wood frame walls, e.g., wall type IV9-A2, is 25%. For Tests A21 and A25 use package single zone [PSZ] HVAC equipment in climate zones 13 and 03 respectively. For tests A22, A23, A24 use a package variable air volume [PVAV] system in climate zones 13, 06, and 16 respectively. Test again (A26 and A27) using wall assemblies IV9-A3, IV11-B4, IV13-D5+IV19-F7, and IV13-B2+IV19-D7 for north, east, south and west walls respectively and roof assembly IV3-H5. For test A26 use a package single zone [PSZ] HVAC system in climate zone 13 and for test A27 use a package variable air volume [PVAV] system in climate zone 16. Table N5-3 – A2 Test Series Summary | Test Run | HVAC System | North Wall | East Wall | South Wall | West Wall | Roof | |----------|-------------|------------|-----------|-----------------|-----------------|--------| | A21B13 | PSZ | IV9-A2 | IV11-A2 | IV13-D5+IV19-A1 | IV13-B2+IV19-F7 | IV3-A5 | | A22B13 | PVAV | IV9-A2 | IV11-A2 | IV13-D5+IV19-A1 | IV13-B2+IV19-F7 | IV3-A5 | | A23B06 | PVAV | IV9-A2 | IV11-A2 | IV13-D5+IV19-A1 | IV13-B2+IV19-F7 | IV3-A5 | | A24B16 | PVAV | IV9-A2 | IV11-A2 | IV13-D5+IV19-A1 | IV13-B2+IV19-F7 | IV3-A5 | | A25B03 | PSZ | IV9-A2 | IV11-A2 | IV13-D5+IV19-A1 | IV13-B2+IV19-F7 | IV3-A5 | | A26B13 | PSZ | IV9-A3 | IV11-B4 | IV13-D5+IV19-F7 | IV13-B2+IV19-D7 | IV3-H5 | | A27B16 | PVAV | IV9-A3 | IV11-B4 | IV13-D5+IV19-F7 | IV13-B2+IV19-D7 | IV3-H5 | # **5.2.3 Envelope Glazing Tests** The envelope glazing tests are to check whether the ACM applicant inserts the correct vertical glazing types and areas into the standard design as a function of proposed design glazing orientation, area, occupancy and display perimeter length. As for the opaque envelope tests, the eight (8) zone B prototype building is used to enhance the sensitivity of the tests for envelope measures. The prototypes for these tests have the following characteristics: - Prototype building B, and if not otherwise specified. - Retail store occupancy with no lighting plans, hence lighting is at 1.70 watts per square foot. - Same wall and roof assemblies as for Section 5.2.2 base case file, namely, wall assemblies IV9-A2, IV11-A2, IV13-D5+IV19-A1, and IV13-B2+IV19-F7 for north, east, south and west walls respectively and roof assembly IV3-A5. - Window wall ratio default of 0.35 [WWR=0.35] - 3.5 inch concrete slab-on-grade floor - Package variable air volume system with economizer cycle and 75 degree Fahrenheit economizer limit temperature [ECONO-LIMIT-T = 75.0] Tests B31 and B32 use prototype building D to test skylight and display perimeter custom budget generation and to simultaneously test ACM overhang modeling. The prototype has the following characteristics: - Prototype building D - Retail (85%) and storage (15%) occupancies hence lighting at 2.00 watts per square foot for the retail and 0.6 watts per square foot for the commercial storage portion at the back. - 3.5 inch concrete slab-on-grade floor [U-F CONS=SLABC] - At zero building azimuth the long axis of the building zones run due east to west. - All "exterior" vertical walls of the two unconditioned zones are 2x4 steel-framed walls with framing 16" o.c. and R-11 insulation between framing members. These walls have stucco and plywood on the exterior and sheetrock on the interior [CONS = IV11-A2]. - The vertical walls between the conditioned zone and the two unconditioned zones are 2x4 steel-framed walls with framing 16" o.c. and R-11 insulation between framing members. These walls have sheetrock on both sides [CONS = INTWALL]. - The southern exterior vertical wall of the conditioned zone is a steel-framed IV11-A2 [METAL-WALL] wall and the northern wall is a massive [HEAVY-WALL] IV13-D5+IV19-A1 wall. - Wood framed roof framing materials and layers type RF1C - For the B31 and B32 test runs the window wall ratio is .50 for both exterior walls of the conditioned space [WWR = 0.50]. These windows start on the ground. - The B31 and B32 test runs both include double pane skylights. - Clear single pane glass for all glass with 9% aluminum framing with thermal break, SHGC=0.82, G-C=1.62, and VT=0.88. - Package single zone system with economizer cycle and compressor lockout (non-integrated economizer [ECONO-LIMIT-T = 75] # Vary Window Wall Ratio - B1 Series (5 tests) These tests exercise the automatic determination of standard design window wall ratios. These tests are performed using building B. The first three (B11, B12, and B13) are modeled in climate zone 13 and the last two in climate zones 06 and 16 respectively. Wall types IV11-A2, IV9-A2, IV13-B2+IV19-F7, and IV13-D5+IV19-A1 are used as in test series A2. All glazing performance characteristics shall be consistent with the prescriptive standards and no overhangs or side fins will be simulated. The glass will be a continuous band of uniform height around the entire building. Window wall ratios are set at 0.35, 0.40, and 0.45 respectively. The building with a WWR of 0.45 are also simulated in climate zones 06 and 16 for tests B14 and B15. When the window wall ratio is tested at 0.45 [WWR = 0.45] the proposed building is tested with clear low emissivity dual pane glass with 9% aluminum framing with thermal break, SHGC=0.58, G-C=0.68, and VT=0.72. Tests: B11B13, B12B13, B13B13, B14B06, and B15B16. ### Vary Glazing Types With An Overhang - B2 Series (4 tests) These tests examine the ACM's sensitivity to the energy tradeoffs between extra glazing and overhangs. The first three tests are performed using building B in climate zone 12 with the building rotated 15 degrees to the east in azimuth. The last test is performed in climate zone 03. A retail occupancy is modeled. Overhangs, six ft deep [OH-D=6], 60 ft wide [OH-W=60], and 0.1 ft above the top of the glass [OH-B=0.1] and no extension [OH-A=0] are modeled on the windows. However, no side fins or other building shading will be simulated. The glass will consist of two continuous bands with their bottom edges 2.5 ft from the floor and a height equivalent to a window wall ratio of 0.42 [WWR =0.42] around the entire building. The first three runs will use the three different glass types indicated below for windows on all walls including the north wall. Clear low emissive dual pane glass [9% aluminum framing with thermal break, SHGC=0.58, G-C=0.68, and VT=0.72] will also be simulated in climate zone 03. Tests: B21B12, B22B12, B23B12, and B24B03 # Display Perimeter & Skylight Tests - B3 Series (2 tests) These tests examine the ACM's sensitivity to variations in both display perimeter and skylights. These tests are performed using prototype D in climate zone 12. A 4-ft deep,
[OH-D=4], 20 ft wide [OH-W=20] overhang, 2 ft above the window [OH-B=2] with no extension [OH-A=0] will be modeled. The building will be rotated 165 degrees clockwise or to the east [BUILDING LOCATION AZ = 165] facing the glazed wall 15 degrees to the east of due South. No side fins or other building shading will be simulated. The glass will be a 6-ft high panel of clear single pane glass [9% aluminum framing with thermal break, SHGC=0.82, G-C=1.62, and VT=0.88] on both exterior end walls with its bottom edge at floor height. The display perimeter option will be selected with a display perimeter of 40 ft for the D prototype building. [WWR = 0.500 for six foot high glass.] Test B31 will have 5% of the roof area in double pane transparent skylights [9% aluminum framing with thermal break, SHGC=0.44, G-C=1.02, and VT=0.80] and test B32 will have 10% of the roof area in double pane translucent skylights [9% aluminum framing with thermal break, SHGC=0.70, G-C=1.02, and VT=0.61]. Tests: B31D12 and B32D12 #### **5.2.4 Occupancy Tests** The occupancy tests check to see if the ACM applicant inserts the correct schedules, envelope performance requirements, fixed values for internal loads and ventilation rates as a function of the occupancy type. Window wall ratio has been lowered to 0.20 for building prototype A and 0.30 in prototype B to increase the sensitivity of the tests to the choice of occupancy. The prototypes for these tests all have the following characteristics: - Prototype building A - Specified occupancy mixes except lighting at 0.05 watts per square foot higher than allowed by Table N2-2 with lighting plans submitted. - Wood framed roof framing materials and layers type RF1B - Suspended wood floor framing materials and layers per Joint Appendix IV, floor type IV24-A1 - Package single zone system with economizer cycle and 75 degree Fahrenheit limit temperature - [ECONO-LIMIT-T = 75.0] - Window wall ratio = 0.20 - Glazing meets prescriptive standards for CZ13 Tests will also be run for a mixed office, retail, restaurant, and heated-only warehouse occupancies for prototype building B and a second mixed occupancy test will be done using prototype C as a "prototype" high-rise hotel. - Prototype buildings B (ten zone version) - Modeled occupancy mixes except lighting at 0.02 watts per square foot lower than allowed by Table N2-2 with lighting plans submitted. - 3.5 inch concrete slab-on-grade floor [U-F CONS=SLABC] - Wood framed roof framing materials and layers type RF1C - Two (Interior Zones and Perimeter Zones) Packaged Variable Air Volume Systems with Electric Reheat and Economizer Cycle and 75 degree Fahrenheit economizer limit temperature for Prototype B. [ECONO-LIMIT-T = 75.0] - Window wall ratio = 0.30 [WWR = 0.35] - Glazing performance equal to prescriptive requirements Prototype building C is described in detail below by the reference program input files. The mixed-occupancy highrise hotel has a hotel lobby, office, and three retail zones on the first floor; hotel guest rooms on the middle floors; and three hotel function area zones, a kitchen, and dining zone on the top floor. In addition to the primary occupancy, each perimeter HVAC zone has 12% of its area as corridor, restroom, and support occupancy. The interior or core HVAC zones have 20% of their area as corridor, restroom, and support occupancy to account for elevators and electrical and mechanical chases. - Prototype building C - Lighting is set to the prescriptive requirement for each occupancy task/area per Table N2-2. - Concrete spandrel panel walls [MAT = (CC22,IV11-A3,GP02)] - Raised concrete floor ``` for Floor1 IV25-A4 for Floor2 ``` where ``` [CEL-2.5 = MAT TH=.2083 COND=.0333 DENS=5 S-H=.32] ``` Plywood deck, rigid insulation w/built-up roof exterior roof [MAT = (BR01,ISO-3.0,PW04) where ``` ISO-3.0=MAT TH=.25 COND=.01417 DENS=1.5 S-H=.38] Interior Roof [MAT = (CC04,CP01) ``` Variable air volume system with hot water reheat and economizer cycle and 75 degree Fahrenheit economizer limit temperature serving non-hotel room occupancies ``` [ECONO-LIMIT-T = 75.0] ``` - Four pipe fan coil system serving all hotel rooms - Window wall ratio = 0.35 [WWR = 0.35] - Glazing performance equal to prescriptive requirements for climate zone 13. Double pane clear windows [9% aluminum framing with thermal break, SHGC=0.77, G-C=0.838, and VT=0.80] are used for north-facing glazing and non-north-facing guestroom glazing. Double pane bronze windows [9% aluminum framing with thermal break, SHGC=0.50, G-C=0.838, and VT=0.47] are used for non-north-facing glazing for all other occupancies. # Single Occupancy Tests - C1 Series (5 tests) These tests will be performed using the Building A in climate zone 10 for the 5 occupancy mixes listed below. Sub-occupancy assumptions are given in Table N2-3 of this manual: | Grocery | 82% Grocery Sales | 8% Storage | 6% Support | 4% Office | | |-------------|--------------------|-------------|-------------|-----------|--| | Restaurant | 65% Dining Area | 30% Kitchen | 5% Support | | | | Theater | 70% Theater (Perf) | 20% Lobby | 5% Support | 5% Office | | | Clinic | 50% Medical-Clinic | 25% Office | 25% Support | | | | All "Other" | 100% Other | | | | | Tests: C11A10, C12A10, C13A10, C14A10, and C15A10 ### Mixed Occupancy Tests - C2 Series (2 tests) a) This test will be performed using the ten zone version of Prototype Building B in climate zone 10 with the first story north and south zones retail, first story east and west zones heated-only warehouses and the first floor interior zone and all second story zones are office occupancies. Packaged single zone [PSZ] gas/electric HVAC systems are modeled in the heated-only warehouse zones in lieu of the packaged variable air volume [PVAV] system. b) This test will be performed using the Prototype Building C in climate zone 16 with the first story having retail occupancies in all zones except for the west zone which is a hotel lobby and the south zone which is an office, four middle stories of hotel guest rooms with five zones per floor, and a top floor with hotel function zones for the north, east, and west zones, a kitchen for the interior zone and dining occupancy in the south zone. Tests: C21B10 and C22C16 #### 5.2.5 Lighting Tests - D1 Series (4 tests) The lighting tests check whether the ACM applicant inserts the correct lighting levels, per zone, into the standard design. The prototype has the following characteristics: - Prototype building D - Retail area occupancy with lighting plans - 3.5 inch concrete slab-on-grade floor [U-F CONS=SLABC] - Wood framed roof framing materials and layers type RF1C - Window wall ratio of 0.30 [WWR = 0.30] - Clear single pane glass for all glass with 9% aluminum framing with thermal break, SHGC=0.82, G-C=1.62, and VT=0.88. - Package single zone system with economizer cycle and compressor lockout (non-integrated economizer [ECONO-LIMIT-T = 75] These tests are performed using building D in climate zones 12 (Sacramento) and 07 (San Diego) with two different lighting levels, 1.50 watts per square foot and 1.70 watts per square foot. Tests: D11D12, D12D12, D13D07, and D14D07 # 5.2.6 Ventilation Tests - E1 Series (6 tests) The ventilation tests check whether the ACM applicant inserts the correct tailored ventilation rates, per zone, into the standard design. These tests are performed using Building D in climate zone 16 with three different combinations of tailored ventilation rates. Repeat these tests in climate zone 14. The prototype has the following characteristics: - One zone industrial and commercial storage occupancy with lighting plans showing 0.8 watts per square foot of lighting - 3.5 inch slab on grade floor - Wood framed roof framing materials and layers [Roof Type RF1C] - Window wall ratio of 0.10 - Clear double pane glazing on exterior walls with 9% aluminum framing with thermal break, SHGC=0.77, G-C=0.838, and VT=0.80. - · Package single zone system with no economizer First, standard outside air per person [OA-CFM/PER] rates are used based on occupancy assumptions in Table N2-2 or N2-3. Next outside air per person [OA-CFM/PER] rates are increased by a factor of 1.5 as a tailored ventilation entry. Finally, outside air per person [OA-CFM/PER] rates are increased by a factor of three as a tailored ventilation entry. Tests: E11D16, E12D16, E13D16, E14D14, E15D14, and E16D14 #### 5.2.7 Process Loads Tests - E2 Series (6 tests) The process loads tests check the energy budget effects of zonal process (tailored) equipment levels and microclimate sizing in a proposed building design. These tests are performed using prototype building B with conditioned interior zones in climate zone 16 (Tahoe City) with three different extra process loads of 0.50, 1.00, and 2.00 watts per square foot of process heat scheduled as equipment. Repeat these tests in climate zone 12 (Davis). The prototype has the following characteristics: - Prototype building B including 30'x30' interior zones - Office occupancy - 3.5 inch concrete slab-on-grade floor [U-F CONS=SLABC] - Wood framed roof framing materials and layers type IV2-A5 - Package variable air volume system with integrated economizer cycle and 75 degree Fahrenheit economizer limit temperature - [ECONO-LIMIT-T = 75.0] - Window wall ratio = 0.30 [WWR = 0.30] - Single pane reflective glass with solar heat gain coefficient of 0.40 [9% aluminum framing with thermal break, G-C=1.62, and VT=0.22] everywhere. - Lighting wattage at 1.20 watts per square foot Tests: E21B16, E22B16, E23B16, E24B12, E25B12, and E26B12 # 5.2.8 HVAC System Tests - F1 Series (5 tests) The HVAC system tests check the ACM's sensitivity to variations in HVAC system type and the selection of comparative systems for the standard design as a function of specific city location within climate zone, occupancy, square footage and proposed HVAC system type. Test F15A16 is a heated-only warehouse with electric resistance heating. The systems to
be used for establishing custom budgets, are described in Chapter 2. # Tests 1 and 2 (F11A07 & F12A13): - Prototype building A - Medical office/clinic occupancy - Window wall ratio of 40% [WWR = 0.40] - Heat Pump System - F11A07 modeled in climate zone 07 (San Diego) - F12A13 modeled in climate zone 13 (Visalia) # Tests 3 and 4 (F13B12 & F14B12): - Prototype building B 8 zone version - Retail occupancy - Window wall ratio of 35% [WWR = 0.35] - PVAV with electric reheat and no hot water coils or boilers - F13B12 modeled in climate zone 12 (Sacramento) - F14B12 modeled in climate zone 12 (Crockett) ## Test 5: (F15A01) - Prototype building A - · Heated only warehouse occupancy gas-fired unit heater - Modeled with clear, double pane, low emissivity glass, 9% aluminum framing with thermal break, SHGC=0.58, G-C=0.68, and VT=0.72. - Window wall ratio of 35% [WWR = 0.35] - Electric resistance heating No cooling installed - F15A01 modeled in climate zone 01 (Eureka) Table N5-4 – F1 Test Series Summary | Test Run | HVAC System | Location | WWR | Occupancy | |----------|------------------------------|------------|------|-----------| | F11A07 | Heat Pump | San Diego | 0.40 | Medical | | F12A13 | Heat Pump | Visalia | 0.40 | Medical | | F13B12 | PVAV with electric reheat | Sacramento | 0.35 | Retail | | F14B12 | PVAV with electric reheat | Crockett | 0.35 | Retail | | F15A01 | Electric resis. heating only | Eureka | 0.35 | Warehouse | # 5.2.9 System Sizing Tests - G1 Series (6 tests) The system sizing tests check whether the ACM applicant calculates and simulates the correct capacities for both the proposed and standard design systems as a function of the input HVAC system capacities. These tests are divided among undersized systems, oversized systems and combinations of oversized and undersized system components (e.g. oversized cooling and undersized zone reheating capacities). For the purposes of these tests OVERSIZED means 100 percent over estimated load and UNDERSIZED means 50 percent of the estimated load. The system sizing tests will be performed in climate zones 3, 11, and 16. Tests 1,2,3 & 4 will be performed using building prototype A in climate zone 11 and tests 5 and 6 using the ten zone building prototype B in climate zones 03 and 16 respectively. Tests 5 and 6 will be performed using the ten HVAC zone version of prototype building B. Systems will be both undersized by 50% (tests 2 & 4) and oversized by 100% (tests 1 & 3.) Tests 5 and 6 have both undersized and oversized systems and components (boilers) serving different zones. Tests 1 and 2 (G11A11 & G12A11): - Prototype building A - Medical office/clinic occupancy - Window wall ratio of 40% [WWR = 0.40] - Oversized (G11) and undersized (G12) PSZ package gas/electric system (gas furnace and DX cooling) - Climate zone 11 (Red Bluff). - No economizer Tests 3 and 4 (G13A11 & G14A11): - Prototype building A - Medical office/clinic occupancy - Window wall ratio of 40% [WWR = 0.40] - Oversized (G13) and undersized (G14) heat pump system - Climate zone 11 (Red Bluff). - No economizer Tests 5 and 6 (G15B03 & G16B16): - Prototype building B 10 zone version - Office occupancy - Window wall ratio of 35% [WWR = 0.35] - Integrated economizers with 75 degree dry-bulb lockout - For G15 oversized boiler, undersized PVAV with electric reheat for exterior zones, oversized PVAV for interior zones - For G15 climate zone 03 (San Francisco) - For G16 undersized boiler, oversized PVAV with electric reheat for exterior zones, undersized PVAV for interior zones - For G16 climate zone 16 (Tahoe City) # **5.2.10 HVAC Distribution Efficiency Tests** ACM duct efficiency calculations shall be completed based on Appendix NG for the cases shown in Appendix NH. # 5.3 Optional Capabilities Tests ACMs may also model other optional capabilities or have optional compliance capabilities for additions and alterations. The first series of optional tests are special tests to test certain compliance options - partial compliance and modeling of an addition and an existing building with alterations. In addition to the test criteria for the energy results, compliance forms shall conform to the requirements for these special compliance options for the ACM to be approved. The main body of optional capabilities tests deal with additional HVAC systems and plant capabilities that can be modeled by the DOE 2.1 (especially DOE 2.1E) computer program. These tests and the reference comparison method for these tests conform to the features and rules specified in Chapters 2 and 3 of this manual unless specifically noted otherwise. #### 5.3.1 OC Test Series - Compliance Options Test OC1A09: Building prototype A - climate zone 09 - UCLA Combined compliance for an altered existing building with a non-complying addition. Occupancy is an existing restaurant in a prototype A building. A new solarium is submitted as an addition to the restaurant. The solarium addition is 20 ft deep by 30 ft wide and is 12 ft high adjacent to the wall of the existing building descends to 8 ft at the outer glass wall of the addition. The addition has been added onto the eastern 30 ft wide end of the A prototype building and that eastern wall and its glazing is removed with the construction of the addition. The vertical walls of the addition have 2.5-ft knee walls with the rest of the walls consisting entirely of high performance glass: Knee walls - insulated spandrel panels SPANDREL-R10 assembly Sloped roof - insulated spandrel panels SPANDREL-R15 assembly Vertical glass walls GR4SC26 assembly [dual pane glass, 9% aluminum framing with thermal break, SHGC=0.26, G-C=0.2629, and VT=0.10] Sloped glazing in roof GR4SC18 assembly [dual pane glass, 9% aluminum framing with thermal break, SHGC=0.18, G-C=0.2629, and VT=0.08] There is NO roof overhang extending beyond the addition's vertical walls. The original restaurant lighting of 2.00 watts per square foot has been altered to 1.60 watts per square foot to compensate for the extra glass in the solarium addition. The 30-ft wide eastern wall is removed to open the existing building to the solarium addition. The remainder of the A building prototype has exactly the same characteristics, including non-lighting occupancy assumptions, used in the proposed building for test C12A10 and is not altered for compliance. To be approved for the capability of partial compliance all ACM output and reporting requirements SHALL be met. #### 5.3.2 O1 Test Series - Fan Powered VAV Boxes These tests use the ten zone version of the B building prototype with the same features used (except as noted) in test B11B13. All rules applicable to System #4 (Built-up VAV) described in Section 2.5 Required Systems and Plant Capabilities also apply to fan-powered VAV boxes or power induction units [PIU]. In particular, the rules used to determine a standard HVAC system are the rules for System #4. Test O11B13: Building prototype B - climate zone 02 - Napa Central VAV with hot water reheat. Each perimeter zone has a 600 cfm parallel fan powered VAV box. The reference method does not use the [ZONE-FAN-CFM] input, but does set [TERMINAL-TYPE = PARALLEL-PIU], [ZONE-FAN-KW is set greater than or equal to 0.00033], the [ZONE-FAN-T-SCH] is set 1 °F above heating setpoints, [MIN-CFM-RATIO = 0.3], and ACM input for the [ZONE-FAN-RATIO] or its equivalent is restricted to the range of 0.4 to 1.00. The ACM shall automatically determine or the ACM user shall enter an [INDUCED-AIR-ZONE] which is different than the zone served. For the reference program and method, the [INDUCED-AIR-ZONE] shall be the U-name (user name) of another zone. Test O12B13: Building prototype B - climate zone 02 - Napa Central VAV with hot water reheat. Each perimeter zone has a 600 cfm series fan powered VAV Box. The reference method does not use the [ZONE-FAN-CFM] input, but does set [TERMINAL-TYPE = SERIES-PIU], [ZONE-FAN-KW is set greater than or equal to 0.00033], the [ZONE-FAN-T-SCH] is set 1 ^OF above heating setpoints, [MIN-CFM-RATIO = 0.3], and ACM input for the [ZONE-FAN-RATIO] or its equivalent is restricted to the range of 0.4 to 1.00. The ACM shall automatically determine or the ACM user shall enter an [INDUCED-AIR-ZONE] which is different than the zone served. For the reference program and method, the [INDUCED-AIR-ZONE] shall be the U-name (user name) of another zone. #### 5.3.3 O2 Test Series - Supply/Return Fan Options This series tests various fan options for central VAV system fans. These tests use the ten zone version of the B building prototype with the same features used (except as noted) in test B11B13. All runs have a central VAV HAVC system with a gas-fired boiler to supply hot water reheat. **Test O21B13**: Building prototype B - climate zone 13 - Fresno The supply fan uses an air foil fan with inlet vane control to control fan volume. The fan part-load curve is taken from the Commission's *DOE-2 Compliance Supplement*. Test O22B13: Building prototype B - climate zone 13 - Fresno The supply fan uses an air foil fan with discharge damper control to control fan volume. The fan part-load curve is taken from the Commission's *DOE-2 Compliance Supplement*. **Test O23B13**: Building prototype B - climate zone 13 - Fresno The supply fan uses an forward curve fan with inlet vane control to control fan volume. The fan part-load curve is taken from the Commission's *DOE-2 Compliance Supplement*. Test O24B13: Building prototype B - climate zone 13 - Fresno The supply fan uses a vane axial fan control to control fan volume. The fan part-load curve is taken from the Commission's *DOE-2 Compliance Supplement*. ### 5.3.4 O3 Test Series - Special Economizer Options This series tests various economizer options. These tests use the A building prototype with the same features used (except as noted) in Test C11A10. All runs have a packaged single zone HVAC system with a gas-fired furnace and electric DX cooling. The building uses a grocery occupancy mix contained
within a single (one thermostat) HVAC zone. Proposed plans specify the sub-occupancies within the single HVAC zone with lighting watts per square foot: | Subzone Space Occupancy | Percentage of Area | Proposed Lighting | |--------------------------------------|--------------------|-------------------| | Grocery Sales Area | 82% | 1.50 | | Grocery Storage (Commercial Storage) | 8% | 0.80 | | Support/Corridors | 6% | 0.80 | | Office | 4% | 1.80 | Test O31A12: Building prototype A - climate zone 12 - Fairfield The HVAC system is equipped a fixed enthalpy integrated economizer control for more efficient cooling. The DOE 2.1E economizer function is used with [OA-CONTROL = TEMP], [ECONO-LIMIT-T = 75], [ENTHALPY-LIMIT = 25.0 Btu/lb], and [ECONO-LOCKOUT = YES]. Test O32A12: Building prototype A - climate zone 12 - Fairfield The HVAC system is equipped a fixed enthalpy non-integrated economizer control for more efficient cooling. The DOE 2.1E economizer function is used with [ENTHALPY-LIMIT = 25.0 Btu/lb] and [ECONO-LOCKOUT = NO]. Test O33A12: Building prototype A - climate zone 12 - Fairfield The HVAC system is equipped a differential enthalpy integrated economizer control for more efficient cooling. The DOE 2.1E economizer function is used with [OA-CONTROL = ENTHALPY]. #### 5.3.5 O4 Test Series - Special HVAC Control Option **Test O41B13**: Building prototype B - climate zone 13 - Fresno This test exercises a warmest zone cooling coil control option. This test uses the ten (10) zone version of building prototype B with the same features used (except as noted) in test B11B13. # 5.3.6 O6 Test Series - Additional Chiller Options This series tests various chiller options. These tests use the ten (10) zone B building prototype with the same features used (except as noted) in test F14B13. All runs have a central HVAC system with one of the new chiller options and a gas-fired boiler and use hot water reheat. Test O61B12: Building prototype B - climate zone 12 - Roseville The chiller for this test is a single stage absorption chiller modeled with an EIR = 0.004 and an HIR = 1.6. Test O62B12: Building prototype B - climate zone 12 - Roseville The chiller for this test is a two stage absorption chiller modeled with an EIR = 0.004 and an HIR = 1.0. Test O63B12: Building prototype B - climate zone 12 - Roseville The chiller for this test is a gas-fired absorption chiller modeled with an EIR = 0.0114 and an HIR = 1.0. Test O64B12: Building prototype B - climate zone 12 - Roseville The chiller for this test is a variable speed drive (VSD) chiller modeled with an EIR = 0.2275. Test O65B12: Building prototype B - climate zone 12 - Roseville The chiller for this test is a screw chiller modeled with an EIR = 0.2275. Test O66B12: Building prototype B - climate zone 12 - Fairfield The chiller for this test is also a screw chiller modeled with an EIR = 0.2275 in a different city in climate zone 12. ### 5.3.7 O7 Test Series - Additional HVAC System Options This series tests various additional HVAC system options. These tests use the ten (10) zone B building prototype with the same features used (except as noted) in test F13B12. All runs have a central HVAC system with the same chiller as that used in test F13B12 and (where needed) a gas-fired boiler for hot water reheat. Test 071B12: Building prototype B - climate zone 12 - Sacramento Individual hydronic heat pumps (< 75K Btuh) are modeled for each zone. The heat pumps all have EER = 11.0 and COP = 3.8.5.3.8 O8 Test Series - Optional Shading Devices. This test series tests the effects of optional shading devices, in particular sidefins. In this series sidefins are tested in two hot climate zones at both ends of the state to maximize differences in latitude and thus solar angles. The building is the same as that used in Test C11A10 except as noted below. The occupancies and lighting are the same as that specified for Test OC2A09 and the O3 Test Series. Test O81A11: Building prototype A - climate zone 11 - Red Bluff The glazing is the same as in Test C11A10 except that there are 2-ft deep sidefins every 5 ft that are the same height as the windows. Test O82A15: Building prototype A - climate zone 15 - Palm Springs This test is the same as Test O81A11 except that the test is modeled in climate zone 15 - Palm Springs. # 5.3.8 O9 Test Series - Evaporative Cooling Options This test series tests direct, indirect, and direct/indirect evaporative cooling systems. Evaporative cooling is used both alone or as a precooling system. The building is the same as that used in Test C11A10 except as noted below. The occupancy type is the grocery with 12% storage space; and lighting (with lighting plans) is set at 1.65 watts per square foot for all spaces modeled. **Standard Design Assumptions.** The standard HVAC system for evaporative cooling is a DOE 2.1E gas/electric packaged single zone unit [DOE 2.1E PSZ] with a fan power index 0.196 watts per cfm less than the proposed system which has additional fan capacity to move high air volumes required for evaporative cooling. The DOE 2.1E reference program characteristics for the standard system include [SUPPLY-DELTA-T = 1.815] and [SUPPLY-KW = 0.000587]. **Proposed Design Assumptions.** The proposed HVAC system for these O9 series tests will include the evaporative cooling system plus a backup DOE 2.1E packaged single zone [PSZ] with [SUPPLY-DELTA-T = 2.42] to account for additional heating of the air stream by additional and/or larger fans, [SUPPLY-KW = 0.000783] to account for the evaporative cooling fan. **ACMs may allow user entry of supplementary fan and pump power but they shall have a minimum supplementary power use (similar to the fan power index) of 0.5 watts per cfm to account for supplementary fans and pumps [EVAP-CL-KW not less than 0.0005 (DOE 2.1 Default)]. The entry for [EVAP-CL-KW] for DOE 2.1E is given:** Equation N5-1 $$\left[\text{EVAP} - \text{CL} - \text{KW}\right] = 0.746 \times \frac{\left(\text{EFsp} + \text{EPsp}\right)}{0.85}$$ where *EF*_{SD} is the nameplate horsepower of the evaporative supplementary fan(s) *EP*_{SD} is the nameplate horsepower of the evaporative supplementary pump(s) 0.85 is a power factor to convert nameplate horsepower to brakehorsepower For the proposed design, an ACM shall limit direct and indirect evaporative cooling effectiveness to the DOE 2.1E defaults as a maximum entry. **Test O91A13**: Building prototype A - climate zone 13 - Fresno A packaged single zone system is modeled with supplemental indirect evaporative cooling. This test is used to verify the proper upsizing of an undersized cooling system, as well as to ensure that the evaporative cooling is not upsized. This test is also used to verify the correct accounting of supplemental energy associated with the evaporative cooling process, and the implementation of the indirect cooling algorithms. Test O92A11: Building prototype A - climate zone 11 - Redding A standalone indirect/direct evaporative cooler is modeled with no supplemental air conditioning proposed. This test is used to verify the correct selection of the standard HVAC system and the ability of the ACM to create the proper cooling system which functions with the evaporative cooling system as a supplement to mechanical cooling. This test is also used to verify the correct implementation of the indirect/direct evaporative cooling algorithms. Test O93A12: Building prototype A - climate zone 12 - Roseville A standalone indirect/direct evaporative cooler is modeled with no supplemental air conditioning proposed. This test is the same as Test 092A11 except modeled in a different city with a milder cooling climate where the evaporative cooler alone may be sufficient. This test is used to verify the correct selection of the standard HVAC system and the ability of the ACM to determine the need for the proper cooling system which functions with the evaporative cooling system as a supplement to mechanical cooling and create it if needed. **Test O94A13**: Building prototype A - climate zone 13 - Fresno A standalone indirect/direct evaporative cooler is modeled with no supplemental air conditioning proposed. This test is the same as Test 092A11 except modeled in a different city with a milder cooling climate where the evaporative cooler alone may be sufficient. This test is used to verify the correct selection of the standard HVAC system and the ability of the ACM to determine the need for the proper cooling system which functions with the evaporative cooling system as a supplement to mechanical cooling and create it if needed. # 6. Vendor Requirements Each ACM vendor shall meet all of the following requirements as part of the ACM approval process and as part of an ongoing commitment to users of their particular program. # 6.1 Availability to Commission All ACM vendors are required to submit at least one fully working program version of the ACM to the California Energy Commission. An updated copy or access to the approved version of the ACM shall be kept by the Commission to maintain approval for compliance use of the ACM. The Commission agrees not to duplicate the ACM except for the purpose of analyzing it, for verifying building compliance with the ACM, or to verify that only approved versions of the ACM are used for compliance. # 6.2 Building Department Support ACM vendors shall provide a copy of the ACM User's Manual and Help System to all local building enforcement agencies who request one in writing. # 6.3 User Support ACM vendors shall offer support to their users with regard to the use of the ACM for compliance purposes. Vendors may charge a fee for user support. #### 6.4 ACM Vendor Demonstration The Commission may request ACM vendors to physically demonstrate their program's capabilities. One or more demonstrations may be requested before approval is granted. # 7. Duct Efficiency Improvements Including HERS Required Field Verification and Diagnostic Testing for Duct Sealing # 7.1 Duct
Efficiency Improvements The Commission has approved algorithms and procedures for determining HVAC air distribution system (duct) efficiency for non-residential single-zone packaged equipment units serving 5000 ft² or less via ductwork that is installed in buffer spaces or unconditioned areas.. Details of the energy efficiency calculations are presented in Appendix NG. Section 144(k) of the Standards sets a prescriptive requirement for HERS rater diagnostically tested and field verified duct sealing for duct systems that meet the following criteria (note this is a subset of the duct systems for which the ACM calculations shall be applied): - 1. Connected to constant volume, single zone, air conditioners, heat pumps or furnaces, and - 2. Serving less than 5,000 square feet of floor area; and - 3. Having more than 25% duct surface area located in one or more of the following spaces: - A. Outdoors, or - B. In a space directly under a roof where the U-factor of the roof is greater than the U-factor of the ceiling, or - C. In a space directly under a roof with fixed vents or openings to the outside or unconditioned spaces, or - D. In an unconditioned crawlspace; or - E. In other unconditioned spaces. This requirement applies to new buildings and to additions. Section 149(b)1.D sets a requirement for HERS rater diagnostically tested and field verified duct sealing for alterations of existing buildings where a new duct system is being installed or an existing duct system is being replaced for duct systems meeting the same criteria. Section 149(b)1.E sets a requirement for HERS rater diagnostically tested and field verified duct sealing for existing duct systems in duct systems meeting the same criteria when the space conditioning system is being installed or replaced, including replacement or installation of an air handler, cooling or heating coil, or furnace heat exchanger. Section 124 sets a mandatory minimum duct insulation requirement of R-8 for duct systems meeting the same criteria. There are two calculation procedures to determine HVAC system air distribution (duct) efficiency using either: 1) default input assumptions, or 2) values based on HERS rater diagnostic testing and field verification. Duct efficiencies for heating and cooling shall be calculated separately. The ACM shall require the user to choose values for the following parameters to calculate duct efficiencies: duct insulation level and duct leakage level. For duct systems in new buildings and additions meeting the section 144(k) criteria, the ACM shall assume R-8 duct insulation and duct leakage of 8% of fan flow for the standard design. For the proposed design the same R-8 duct insulation value shall be used since that is a mandatory requirement. When the documentation author specifies duct sealing, which requires HERS rater field verification and diagnostic testing, the proposed design for duct leakage shall be the same as the standard design. If the documentation does not specify duct sealing, the proposed design shall be the default value for duct leakage of 36% of fan flow. For new or replacement duct systems in existing buildings meeting the Section 144(k) criteria, the ACM shall assume R-8 duct insulation for the new or replaced ducts, and if the new or replaced ducts make up only a portion of the duct system, the ACM shall assume R-4.2 duct insulation for the existing ducts. The proposed design shall use the same R-8 duct insulation for the new or replaced ducts and the actual installed duct insulation for the existing ducts. The ACM shall assume duct leakage of 17% of fan flow for the standard design for new or replacement duct systems, including existing portions of the duct system. When the documentation author specifies duct sealing meeting the requirements of Section 149(b)1.D, including HERS rater field verification and diagnostic testing, the proposed design for duct leakage shall be the same as the standard design. If the documentation does not specify duct sealing, the proposed design shall be the default value of duct leakage of 36% of fan flow. For existing duct systems in existing buildings meeting the Section 144(k) criteria, the ACM shall assume R-4.2 duct insulation and duct leakage of 17% of fan flow. The proposed design shall assume either R-4.2 duct insulation or the actual installed duct insulation. The ACM shall assume duct leakage of 17% of fan flow for the standard design for new or replacement duct systems, including existing portions of the duct system. When the documentation author specifies duct sealing meeting the requirements of Section 149(b)1.E, including HERS rater field verification and diagnostic testing, the proposed design for duct leakage shall be the same as the standard design. If the documentation does not specify duct sealing, the proposed design shall be the default value for duct leakage of 36% of fan flow. For duct systems for single-zone individual packaged equipment serving 5000 ft² or less via ductwork that is installed in spaces that are not directly conditioned, which do not meet the Section 144(k) criteria, the ACM shall assume R4.2 duct insulation for the standard design. The proposed design shall assume either R4.2 or the actual installed duct insulation. The ACM shall assume the default value for duct leakage of 36% of fan flow. When the documentation author specifies duct sealing, including HERS rater field verification and diagnostic testing, the proposed design shall assume duct leakage of 8% of fan flow for duct systems in new buildings and additions meeting the duct leakage requirements of Section 144(k), and duct leakage of 17% for duct systems in existing buildings meeting the duct leakage requirements of Sections 149(b)1.D or 149(b)1.E. The ACM shall automatically determine whether duct systems are for single-zone individual packaged equipment serving 5000 ft² or less via ductwork that is installed in spaces that are not directly conditioned, and whether such duct systems meet the criteria of Section 144(k). This determination shall be made based on inputs required for analyzing other HVAC features or inputs created especially to make this determination. The ACM shall automatically use the following values from the description of the proposed design when calculating the distribution system (duct) efficiency: - Number of stories - Building Conditioned Floor Area - Building Volume - Outdoor summer and winter design temperatures for each climate zone When more than one HVAC system serves the building, the HVAC distribution efficiency is determined for each system and is applied to the energy consumption of each system. Duct sealing shall be listed as *HERS Verification Required* features on the *Performance Certificate of Compliance* (PERF-1) and the *Mechanical Compliance Summary* (MECH-1), and *Mechanical Distribution Summary* (MECH-5). Field verification and diagnostic testing constitutes "eligibility and installation criteria" for duct sealing. Field verification and diagnostic testing of duct sealing shall be described in the *Compliance Supplement*. # 7.2 California Home Energy Rating Systems Compliance credit for duct sealing for HVAC systems covered by sections 144(k), 149(b)1.D and 149(b)1.E of the Standards requires field verification and diagnostic testing of as-constructed duct systems by a certified HERS rater, using the testing procedures in Appendix NG. The Commission approves HERS providers, subject to the Commission's HERS Program regulations, which appear in the California Code of Regulations, Title 20, Chapter 4, Article 8, Sections 1670-1676). Approved HERS providers are authorized to certify HERS raters and maintain quality control over field verification and diagnostic testing. When User's Manual and Help System indicates field verification and diagnostic testing of specific energy efficiency improvements as a condition for those improvements to qualify for Title 24 compliance credit, an approved HERS provider and certified HERS rater shall be used to conduct the field verification and diagnostic testing. HERS providers and raters shall be considered special inspectors by building departments, and shall demonstrate competence, to the satisfaction of the building official, for the field verifications and diagnostic testing. The HERS provider and rater shall be independent entities from the builder or subcontractor installer of the energy efficiency improvements being tested and verified, and shall have no financial interest in the installation of the improvements. Third-party quality control programs approved by the Commission may serve the function of HERS raters for field verification and diagnostic testing purposes as specified in Section 7.6. ## 7.3 Summary of Documentation and Communication The documentation and communication process for duct sealing field verification and diagnostic testing is summarized below. The subsequent sections of this chapter contain additional information. - The documentation author and the principal mechanical designer shall complete the compliance documents, including the MECH-1 for the building. - The documentation author or the principal mechanical designer shall provide a signed Certificate of Compliance (MECH-1) to the builder, which indicates that duct sealing with HERS rater diagnostic testing and field verification is required for compliance. The builder or principal mechanical designer shall make arrangements for the services of a certified HERS rater prior to installation of the duct system, so that once the installation is complete the HERS rater has ample time to complete the field verification and diagnostic testing without delaying final approval of occupancy by the building department. - The builder's subcontractor installs the duct systems which require field verification and diagnostic testing, as specified by Section 7.1. The builder or builder's installer shall complete diagnostic testing and the procedures
specified in Section 7.5. When the installation is complete, the builder or the builder's subcontractor shall complete the installer's portion of the MECH-5, Mechanical Distribution Summary, and keep it at the building site for review by the building department. The builder also shall provide a copy of the completed installer's portion of the MECH-5 to the HERS rater. - The HERS rater shall complete the field verification and diagnostic testing as specified in Section 7.1, completes the HERS rater's portion of the MECH-5, and provides a signed MECH-5 to the HERS provider, builder and building department. The building department shall not approve a building with individual single zone package space conditioning equipment unit for occupancy until the building department has received a MECH-5 that has been signed by the certified HERS rater. #### 7.4 Installation Certification When compliance includes duct sealing, builder employees or subcontractors shall complete diagnostic testing, and certify on the installer's portion of the (MECH-5) the diagnostic test results and that the work meets the requirements for compliance credit. Installer certifications are required for each and every building, and for every single zone package space conditioning equipment unit in the building that requires duct sealing with HERS rater field verification and diagnostic testing, if more than one such space conditioning equipment unit is installed in the building. ## 7.5 Field Verification and Diagnostic Testing Procedures At the builder's option, HERS field verification and diagnostic testing shall be completed either for each single zone package space conditioning equipment unit in the building or for a sample of all of the units that are installed in the building. Field verification and diagnostic testing for compliance credit for duct sealing shall use the diagnostic duct leakage from fan pressurization of ducts in <u>ACM Appendix NG</u>. The builder shall provide the HERS provider a copy of the MECH-5 containing the installer certifications required in Section 7.5. Prior to completing field verification and diagnostic testing, the HERS rater shall first verify that the installation certifications have been completed. If the builder chooses the sampling option, the procedures described in this section shall be followed. Sampling procedures described in this section shall be included in the *Compliance Supplement*. #### 7.5.1 Initial Field Verification and Testing The HERS rater shall diagnostically test and field verify the first individual single zone package space conditioning equipment unit of each building. This initial testing allows the builder to identify and correct any potential duct installation and sealing flaws or practices before other units are installed. If field verification and diagnostic testing determine that the requirements for compliance are met, the HERS rater shall provide a signed and dated MECH-5 to the builder, the HERS provider, and the building department. #### 7.5.2 Sample Field Verification and Testing After the initial testing is completed, the builder shall identify a group of up to seven individual single zone package space conditioning equipment units in the building from which a sample will be selected for testing, and notify the HERS provider. The builder may remove units from the group by notifying the HERS provider. Removed units which are installed shall either be field verified and diagnostically tested individually or shall be included in a subsequent group for sampling. The HERS rater shall select a minimum of one unit out of the group for diagnostic testing and field verification. When several units are ready for testing at the same time, the HERS rater shall randomly select the unit to be tested. The HERS rater shall diagnostically test and field verify the unit selected by the HERS rater. If field verification and diagnostic testing determines that the requirements for compliance are met, the HERS rater shall provide a signed and dated MECH-5 to the builder, the HERS provider, and the building department. The MECH-5 shall report the successful diagnostic testing results and conclusions regarding compliance for the tested unit. The HERS rater shall also provide a signed and dated MECH-5 to the builder, the HERS provider, and the building department for up to six additional units in the group. The MECH-5 shall not be provided for units that have not yet been installed and sealed. Whenever the builder changes subcontractors who are responsible for installation of the space conditioning equipment units, the builder shall notify the HERS rater of any subcontractors who have changed, and terminate sampling for the identified group. All units requiring HERS rater field verification and diagnostic testing for compliance that were installed by previous subcontractors or were subject to field verification and diagnostic testing under the supervision of a previous HERS provider, for which the builder does not have a completed MECH-1, shall either be individually tested or included in a separate group for sampling. Individual single zone package space conditioning equipment units that are subject to the requirements of Section 144(k) with installations completed by new subcontractors shall either be individually tested or shall be included in a new sampling group following a new *Initial Field Verification and Testing*. The HERS rater shall not notify the builder when sample testing will occur prior to the completion of the work that is to be tested. After the HERS rater notifies the builder when testing will occur, the builder shall not do additional work on the features being tested. #### 7.5.3 Re-sampling, Full Testing and Corrective Action When a failure is encountered during sample testing, the HERS rater shall conduct re-sampling to assess whether that failure is unique or the rest of the units are likely to have similar failings. The HERS rater shall select for re-sampling one of the up to six untested units in the group. If testing in the units in the re-sample confirms that the requirements for compliance credit are met, then the unit with the failure shall not be considered an indication of failure in the other units in the group. The HERS rater shall provide a signed and dated MECH-5 to the builder, the HERS provider, and the building department for up to six additional units in the group, including the unit in the re-sample. The builder shall take corrective action for the unit with the failure, and then the HERS rater shall retest that unit to verify compliance and issue a signed and dated to the builder. If field verification and testing in the re-sample results in a second failure, the builder shall take corrective action in all space conditioning units in the group that have not been tested. In cases where corrective action would require destruction of building components, the builder may choose to reanalyze compliance and choose different measures that will achieve compliance. In this case a new Certificate of Compliance (MEC-1) shall be completed and submitted to the HERS provider, HERS rater and building department. The HERS rater shall conduct field verification and diagnostic testing for each of these space conditioning units to verify that problems have been corrected and that the requirements for compliance have been met, and shall report to the HERS provider, the builder, and the building department. The HERS provider shall file a report with the building department explaining all action taken (including field verification, testing, and corrective action,) to bring into compliance units for which full testing has been required. If corrective action requires work not specifically exempted by Section 112 of the CMC or Section 106 of the CBC, the builder shall obtain a permit from the building department prior to commencement of any of the work. If additional units in the group are completed during the time required to correct, field verify and test the previously installed units in the group, the rater shall individually field verify and diagnostically test those additional units to confirm that the requirements for compliance credit are met. Corrections shall not be made to a sampled or re-sampled unit to avoid a failure. If corrections are made to a sampled or re-sampled unit to avoid a failure, corrections, field verification and testing shall be performed on 100% of the individual single zone package space conditioning equipment units in the group. ## 7.6 Third Party Quality Control Programs The Commission may approve third-party quality control programs that serve the function of HERS raters for diagnostic testing and field verification purposes. The third-party quality control program shall provide training to installers regarding compliance requirements for measures for which diagnostic testing and field verification is required. The third-party quality control program shall collect data from participating installers for each installation completed for compliance credit, complete data checking analysis to evaluate the validity and accuracy of the data to independently determine whether compliance has been achieved, provide direction to the installer to retest and correct problems when data checking determines that compliance has not been achieved, require resubmission of data when retesting and correction is directed, and maintain a database of all data submitted by installers in a format that is acceptable to the Commission and available to the Commission upon request. The data that is collected by the third-party quality control program shall be more detailed than the data required for showing compliance with the Standards, shall provide an independent check on the validity and accuracy of the installer's claim that compliance has been achieved, and shall not be alterable by the installer to indicate that compliance has been achieved when in fact compliance has
not been achieved. The third-party quality control program shall also obtain the services of a HERS rater to conduct independent field verifications, completing all of the responsibilities of a HERS rater as specified in this chapter with the exception that sampling shall be completed for a group of up to thirty space conditioning units with a minimum sample of one out of every 30 sequentially completed units from the group. The HERS rater shall be an independent entity from the third-party quality control program. Re-sampling, full testing and corrective action shall be completed as specified in Section 7.5.3 with the exception that re-sampling shall be completed for a minimum of one out of every 30 units from the group. The third-party quality control program shall meet all of the requirements of a HERS rater specified in the Commission's HERS Program regulations (California Code of Regulations, Title 20, Division 2, Chapter 4, Article 8, Sections 1670 -1675), including the requirement to be an independent entity from the builder and the HERS rater that provides independent field verifications, subcontractor installer as specified by Section 1673(i). A third-party quality control program may have business relationships with installers participating in the program to advocate or promote the program and an installer's participation in the program, and to advocate or promote products that the third-party quality control program sells to installers as part of the program. Prior to approval by the Commission, the third-party quality control program shall provide a detailed explanation to the Commission of 1) the data that is to be collected from the installers, 2) the data checking process that will be used to evaluate the validity and accuracy of the data, 3) the justification for why this data checking process will provide strong assurance that the installation actually complies, and 4) the format for the database that will be maintained and provided to the Commission upon request. The third-party quality control program may apply for a confidential designation of this information as specified in the Commission's Administrative Regulations (California Code of Regulations, Title 20, Division 2, Chapter 7, Article 2, Section 2505). The third-party quality control program shall also provide a detailed explanation of the training that will be provided to installers, and the procedures that it will follow to complete independent field verifications. The third-party quality control program shall be considered for approval as part of the rating system of a HERS provider, which is certified as specified in the Commission's HERS Program regulations, Section 1674. A third-party quality control program can be added to the rating system through the re-certification of a certified HERS provider as specified by Section 1674(d). ## 7.7 Sampling for Additions or Alterations When compliance for an addition or alteration requires diagnostic testing and field verification, the building permit applicant may choose for the testing and field verification to be completed for the permitted space alone or as part of a sample of space conditioning units for which the same installing company has completed work that requires testing and field verification for compliance. The building permit applicant shall complete the applicable portions of a MECH-1. The HERS provider shall define the group for sampling purposes as all units where the building permit applicant has chosen to have testing and field verification completed as part of a sample for the same installing company. The group shall be no larger than seven. The installing company may request a smaller group for sampling. Whenever the HERS rater for an installing company is changed, a new group shall be established. Initial field verification and testing shall be completed for the first unit in each group. Re-sampling, full testing and corrective action shall be completed if necessary as specified by Section 7.5.3. Field verification and diagnostic testing may be completed by an approved third-party quality control program as specified in Section 7.6. The group for sampling purposes shall be no larger than 30 when a third-party quality control program is used. The third-party quality control program may define the group instead of the provider. When a third-party quality control program is used, the MECH-5 shall document that data checking has indicated that the unit complies. The building official may approve compliance based on the MECH-5 where data checking has indicated that the unit complies, on the condition that if sampling indicates that re-sampling, full testing, and corrective action is necessary, such work shall be completed. ### 7.8 Summary of Responsibilities This section summarizes responsibilities described previously in this chapter and organizes them by the responsible party. #### 7.8.1 Builder The builder shall make arrangements for the services of a certified HERS rater prior to installation of the duct systems, so that once the installation is complete the HERS rater has ample time to complete the field verification and diagnostic testing without delaying final approval of occupancy by the building department. Builder employees or subcontractors responsible for completing diagnostic testing, as specified in Section 7.5 shall certify the diagnostic testing results and that the work meets the requirements for compliance credit on the installer's portion of the MECH-5. If the builder chooses to have HERS rater field verification and diagnostic testing completed through sampling, the builder shall identify for the HERS provider the group of space conditioning units to be included in the sample. The builder shall provide the HERS provider a copy of the MECH-5 with the installer's portion signed by the builder employees or sub-contractors, certifying that diagnostic testing and installation meet the requirements for compliance credit. The builder shall provide a MECH-5 signed and dated by the HERS rater to the building official in conjunction with requests for final inspection for each individual single zone package space conditioning equipment unit. #### 7.8.2 HERS Provider and Rater The HERS provider shall maintain a list of the space conditioning units in the group from which sampling is drawn, the units selected for sampling, the units sampled and the results of the sampling, the units selected for resampling, the units that have been tested and verified as a result of re-sampling, the corrective action taken, and copies of all MECH-5 forms for a period of five years. The HERS rater providing the diagnostic testing and verification shall sign and date a MECH-5 certifying that he/she has verified that the requirements for compliance credit have been met. A MECH-5 shall be provided for the tested space conditioning unit and each of up to six other units from the group for which compliance is verified based on the results of the sample. The HERS rater shall provide copies of the signed MECH-5 to the builder, the HERS provider, and the building department. The HERS rater shall identify on the MECH-5 if the space conditioning unit has been tested or if it was an untested unit approved as part of sample testing. The HERS rater shall not sign a MECH-5 for a building with a space conditioning unit that does not have the installer's portion of the MECH-5 signed by the installer as required in Section 7.5. If field verification and testing on a sampled space conditioning unit identifies a failure to meet the requirements for compliance credit, the HERS rater shall report to the HERS provider, the builder, and the building department that re-sampling will be required. If re-sampling identifies another failure, the HERS rater shall report to the HERS provider, the builder, and the building department that corrective action and diagnostic testing and field verification will be required for all the untested space conditioning units in the group. This report shall identify each space conditioning unit that shall be fully tested and corrected. The HERS provider shall also report to the builder once diagnostic testing and field verification has shown that the failures have been corrected for all of the space conditioning units. When individual space conditioning unit testing and verification confirms that the requirements for compliance have been met, the HERS rater shall provide a signed and dated MECH-5 for each space conditioning unit in the group. The HERS provider shall file a report with the building department explaining all action taken (including field verification, testing, and corrective actions) to bring into compliance space conditioning units for which full testing has been required. #### 7.8.3 Third-Party Quality Control Program An approved third-party quality control program shall: - Provide training to installers regarding compliance requirements for measures for which diagnostic testing and field verification is required, - Collect data from participating installers for each installation completed for compliance credit, - Complete data checking analysis to evaluate the validity and accuracy of the data to independently determine whether compliance has been achieved, - Provide direction to the installer to retest and correct problems when data checking determines that compliance has not been achieved, - · Require resubmission of data when retesting and correction is directed, and - Maintain a database of all data submitted in a format that is acceptable to the Commission and available to the Commission upon request. The third-party quality control program shall obtain the services of an independent HERS rater to conduct independent field verifications, completing all of the responsibilities of a HERS rater as specified in this Chapter with the exception that sampling shall be completed for a group of up to 30 space conditioning units, and sampling and re-sampling
shall be completed for a minimum of one out of every 30 sequentially completed units from the group. ### 7.8.4 Building Department When the Certificate of Compliance (MECH-1) indicates duct sealing requiring HERS diagnostic testing and field verification for compliance, the building department shall verify that the Documentation Author has notified the HERS provider before accepting the MECH-1. The building department at its discretion may require independent testing and field verification to be scheduled so that it can be completed in conjunction with the building department's required inspections, and/or observe the diagnostic testing and field verification performed by builder employees or subcontractors and the certified HERS rater in conjunction with the building department's required inspections to corroborate the results documented in installer certifications, and HERS rater field verifications on the MECH-5. For space conditioning units that have used a compliance alternative that requires field verification and diagnostic testing, the building department shall not approve a building for occupancy until the building department has received a MECH-5 that has been signed and dated by the HERS rater. # NONRESIDENTIAL ACM MANUAL APPENDIX NA # **Appendix NA - Nonresidential ACM Approval Application** CALIFORNIA ENERGY RESOURCES CONSERVATION AND DEVELOPMENT COMMISSION APPLICATION FOR APPROVAL OF A VENDOR-CERTIFIED ALTERNATIVE CALCULATION METHOD FOR USE IN DEMONSTRATING COMPLIANCE WITH THE NONRESIDENTIAL BUILDING ENERGY EFFICIENCY STANDARDS PER SECTION 141, TITLE 24 OF THE CALIFORNIA CODE OF REGULATIONS | Part I: | General Information | |---------|---| | 1. | Organization filing application: | | | Name: Phone: () | | | Address: | | 2. | Name of person responsible for completion of this application: | | | Name: Phone: () | | | Address: | | 3. | Name, Date, and Version of the Alternative Calculation Method (ACM): | | | Name: Date: | | | Version: | | 4. | Has a previous version of this ACM ever been certified? | | | [] YES [] NO | | 5. | Has this ACM been previously submitted for approval or certification? | | | [] YES [] NO | | 6. | Has this ACM ever been used to analyze the energy use of a building in California? | | | [] YES [] NO | | 7. | Has this ACM ever been used to determine compiance with the energy efficiency standards of California | | | [] YES | | VENDOR CER | TIFICATION OF ALTERNATIVE CA | LCULATION METHO | D | | |--|--|--|---|---| | I/We <u>,</u> | , c | ertify that the alternat | ive calculation method (AC | CM), herein | | | name(s) | | | | | designated | | ,version | , dated | ., | | update | name of alternative calculation metho | od | version | last saved | | occupying | bytes of | memory, conforms to | all of the requirements sp | ecified for an | | • | exact memory size in bytes | | | | | this ACM suce
Alternative Cal
Moreover, I/we
ACM would in | mission approval listed in the Nonro-
essfully conforms to the test criteri-
culation Method (ACM) Approval Ma
e certify that, to the best of my/our
adicate compliance for a proposed
and would indicate fails to comply w | a for each and every
anual for the Nonresid
knowledge and belie
building that the ref | ACM capability test in Clential building energy efficient, we have found no instate erence computer program | Chapter 4 of the ciency standards. Inces where this | | required to mo
access to the
that the ACM | lerstand that all required inputs model the features described by a grequired inputs and that this ACM cannot model with sufficient accurate the test criteria for any test of the | iven set of inputs. I/
automatically warns tl
acy and automatically | We stipulate that this AC he user when building inp | M gives the user
uts use features | | Signed: | | Date: | | | | | | | | | | | | | | | ## **ACM Application Test Results for** ## **Required Capabilities Tests** | TEST | РТа | STa | DTa | PTr | STr | DTr | CR1 | CR2 | LITEr | RECPr | CR3 | CR4 | |--------|-----|-----|-----|-----|-----|-----|-----|-----|-------|-------|-----|-----| | A11A09 | | | | | | | | | | | | | | A12A09 | | | | | | | | | | | | | | A13A09 | | | | | | | | | | | | | | A21B13 | | | | | | | | | | | | | | A22B13 | | | | | | | | | | | | | | A23B06 | | | | | | | | | | | | | | A24B16 | | | | | | | | | | | | | | A25B03 | | | | | | | | | | | | | | A26B13 | | | | | | | | | | | | | | A27B16 | | | | | | | | | | | | | | B11B13 | | | | | | | | | | | | | | B12B13 | | | | | | | | | | | | | | B13B13 | | | | | | | | | | | | | | B14B06 | | | | | | | | | | | | | | B15B16 | | | | | | | | | | | | | | B21B12 | | | | | | | | | | | | | | B22B12 | | | | | | | | | | | | | | B23B12 | | | | | | | | | | | | | DTi = PTi - STi where i is either 'a' for acm or 'r' for reference CR1 = DTa - $(0.85 \times DTr - 1) > 0$ when DTa ≥ 0 CR3 = LITEa/LITEr must be ≥ 0.980 and ≤ 1.020 $CR2 = DTa - (1.15 \times DTr - 1) > 0$ when DTa < 0 CR4 = RECPa/RECPr must be ≥ 0.980 and ≤ 1.020 ## **ACM Application Test Results for** ## **Required Capabilities Tests** | TEST | РТа | STa | DTa | PTr | STr | DTr | CR1 | CR2 | LITEr | RECPr | CR3 | CR4 | |--------|-----|-----|-----|-----|-----|-----|-----|-----|-------|-------|-----|-----| | B24B03 | | | | | | | | | | | | | | B31D12 | | | | | | | | | | | | | | B32D12 | | | | | | | | | | | | | | C11A10 | | | | | | | | | | | | | | C12A10 | | | | | | | | | | | | | | C13A10 | | | | | | | | | | | | | | C14A10 | | | | | | | | | | | | | | C15A10 | | | | | | | | | | | | | | C21B10 | | | | | | | | | | | | | | C22C16 | | | | | | | | | | | | | | D11D12 | | | | | | | | | | | | | | D12D12 | | | | | | | | | | | | | | D13D07 | | | | | | | | | | | | | | D14D07 | | | | | | | | | | | | | | E11D16 | | | | | | | | | | | | | | E12D16 | | | | | | | | | | | | | | E13D16 | | | | | | | | | | | | | | E14D14 | | | | | | | | | | | | | DTi = PTi - STi where i is either 'a' for acm or 'r' for reference CR1 = DTa - $(0.85 \times DTr - 1) > 0$ when DTa ≥ 0 CR3 = LITEa/LITEr must be ≥ 0.980 and ≤ 1.020 $CR2 = DTa - (1.15 \times DTr - 1) > 0$ when DTa < 0 CR4 = RECPa/RECPr must be ≥ 0.980 and ≤ 1.020 ## **ACM Application Test Results for** ## **Required Capabilities Tests** | TEST | РТа | STa | DTa | PTr | STr | DTr | CR1 | CR2 | LITEr | RECPr | CR3 | CR4 | |--------|-----|-----|-----|-----|-----|-----|-----|-----|-------|-------|-----|-----| | E15D14 | | | | | | | | | | | | | | E16D14 | | | | | | | | | | | | | | E21B16 | | | | | | | | | | | | | | E22B16 | | | | | | | | | | | | | | E23B16 | | | | | | | | | | | | | | E24B12 | | | | | | | | | | | | | | E25B12 | | | | | | | | | | | | | | E26B12 | | | | | | | | | | | | | | F11A07 | | | | | | | | | | | | | | F12A13 | | | | | | | | | | | | | | F13B12 | | | | | | | | | | | | | | F14B12 | | | | | | | | | | | | | | F15A01 | | | | | | | | | | | | | | G11A11 | | | | | | | | | | | | | | G12A11 | | | | | | | | | | | | | | G13A11 | | | | | | | | | | | | | | G14A11 | | | | | | | | | | | | | | G15B03 | | | | | | | | | | | | | | G16B16 | | _ | | | | | | | _ | _ | | | DTi = PTi - STi where i is either 'a' for acm or 'r' for reference $CR1 = DTa - (0.85 \times DTr - 1) > 0 \quad \text{when } DTa \ge 0 \qquad \qquad CR3 = LITEa/LITEr \qquad \text{must be} \ge 0.980 \text{ and} \le 1.020$ $CR2 = DTa - (1.15 \times DTr - 1) > 0 \quad \text{when } DTa < 0 \qquad \qquad CR4 = RECPa/RECPr \quad \text{must be} \ge 0.980 \text{ and} \le 1.020$ ## **ACM Application Test Results for** ## **Optional Capabilities Tests** | TEST | РТа | STa | DTa | PTr | STr | DTr | CR1 | CR2 | LITEr | RECPr | CR3 | CR4 | |--------|-----|-----|-----|-----|-----|-----|-----|-----|-------|-------|-----|-----| | OC1A09 | | | | | | | | | | | | | | O11B13 | | | | | | | | | | | | | | O12B13 | | | | | | | | | | | | | | O21B13 | | | | | | | | | | | | | | O22B13 | | | | | | | | | | | | | | O23B13 | | | | | | | | | | | | | | O24B13 | | | | | | | | | | | | | | O31A12 | | | | | | | | | | | | | | O32A12 | | | | | | | | | | | | | | O33A12 | | | | | | | | | | | | | | O41B13 | | | | | | | | | | | | | | O61B12 | | | | | | | | | | | | | | O62B12 | | | | | | | | | | | | | | O63B12 | | | | | | | | | | | | | | O64B12 | | | | | | | | | | | | | | O65B12 | | | | | | | | | | | | | | O66B12 | | | | | | | | | | | | | DTi = PTi - STi where i is either 'a' for acm or 'r' for reference CR1 = DTa - $(0.85 \times DTr - 1) > 0$ when DTa ≥ 0 CR3 = LITEa/LITEr must be ≥ 0.980 and ≤ 1.020 $CR2 = DTa - (1.15 \times DTr - 1) > 0 \quad \text{when } DTa < 0 \qquad \qquad CR4 = RECPa/RECPr \quad \text{must be} \ge 0.980 \text{ and} \le 1.020$ ## **ACM Application Test Results for** ## **Optional Capabilities Tests** | TEST | PTa | STa | DTa | PTr | STr | DTr | CR1 | CR2 | LITEr | RECPr | CR3 | CR4 | |--------|-----|-----|-----|-----|-----|-----|-----|-----|-------|-------|-----|-----| | O71B12 | | | | | | | | | | | | | | O81A11 | | | | | | | | | | | | | | O82A15 | | | | | | | | | | | | | | O91A13 | | | | | | | | | | | | | | O92A11 | | | | | | | | | | | | | | O93A12 | | | | | | | | | | | | | | O94A13 | | | | | | | | | | | | | DTi = PTi - STi where i is either 'a' for acm or 'r' for reference CR1 = DTa - $(0.85 \times DTr - 1) > 0$ when DTa ≥ 0 CR3 = LITEa/LITEr must be ≥ 0.980 and
≤ 1.020 $CR2 = DTa - (1.15 \times DTr - 1) > 0$ when DTa < 0 CR4 = RECPa/RECPr must be ≥ 0.980 and ≤ 1.020 # NONRESIDENTIAL ACM MANUAL APPENDIX NB # **Appendix NB - Illuminance Categories and Luminaire Power** ### **Illuminance Categories** Please see Chapter 10 in the IESNA Lighting Handbook, Ninth Edition. ## Illuminance Categories and Luminaire Power Luminaire power shall be taken from the following tables. Table NB-1 - Fluorescent Circline Table NB-2 - Compact Fluorescent 2D Table NB-3 – Compact Fluorescent Table NB-4 –Long Compact Fluorescent Table NB-5 - Fluorescent U-Tubes Table NB-6 - Fluorescent Linear Lamps - Preheat Table NB-7 – Fluorescent Linear Lamps T5 Table NB-8 – Fluorescent Rapid Start T-8 Table NB-9 – Fluorescent Rapid Start T-12 Table NB-10 - Fluorescent Rapid Start High Output (HO) T8 & T12, 8 ft Table NB-11 - Fluorescent Instant Start (single pin base "Slimline") T12, 4 ft Table NB-12 - Fluorescent Instant Start (single pin base "Slimline") T8 & T12, 8 ft. Table NB-13 – High Intensity Discharge Table NB-14 - 12 Volt Tungsten Halogen Lamps Including MR16, Bi-pin, AR70, AR111, PAR36 Table NB-1 - Fluorescent Circline | | | Lamps | | Bal | lasts | System | | |----------------------------|--------|--------------|--------|-------------|-------------------------|--------|-------------| | Туре | Number | Designation | Number | Designation | Description | Watts | Comment | | Rapid Start (22 W) | 1 | FC8T9 | 1 | MAG STAND. | Mag. Stand. | 27 | 8" OD | | T5 Program Start (22 W) | 1 | FC9T5 | 1 | ELECT NO | Electronic Normal Light | 28 | 8" OD | | | 2 | FC9T5 | 1 | ELECT NO | Electronic Normal Light | 53 | | | T5 Program Start (40 W) | 1 | FC12T5 | 1 | ELECT NO | Electronic Normal Light | 41 | 12" OD | | | 2 | FC12T5 | 1 | ELECT NO | Electronic Normal Light | 80 | | | T5 Rapid Start (55 W) | 1 | FC12T5HO | 1 | ELECT NO | Electronic Normal Light | 55 | 12" OD | | | 2 | FC12Tag5HO | 1 | ELECT NO | Electronic Normal Light | 103 | | | | 1 | FC12T5HO | 1 | ELECT DIM | Electronic Dimming | 12~59 | | | | 2 | FC12T5HO | 1 | ELECT DIM | Electronic Dimming | 24~114 | | | T5 Rapid Start (40 + 22 W) | 1+1 | FC12T5/FC9T5 | 1 | ELECT NO | Electronic Normal Light | 68 | 8" & 12" OD | Table NB-2 – Compact Fluorescent 2D | · | | Lamps | | Ballast | S | System | | |-----------------------|--------|--------------|--------|-------------|-------------|--------|-------------| | Туре | Number | Designation | Number | Designation | Description | Watts | Comment | | 10W, | 1 | CFS10W/GR10q | 1 | MAG STD | Mag. Stand. | 16 | 3.6" across | | GR10q-4 Four Pin Base | 1 | CFS10W/GR10q | 1 | ELECT | Electronic | 13 | | | | 2 | CFS10W/GR10q | 1 | ELECT | Electronic | 26 | | | 16W, | 1 | CFS16W/GR10q | 1 | MAG STD | Mag. Stand. | 23 | 5.5" across | | GR10q-4 Four Pin Base | 1 | CFS16W/GR10q | 1 | ELECT | Electronic | 15 | | | | 2 | CFS16W/GR10q | 1 | ELECT | Electronic | 30 | | | 21W, | 1 | CFS21W/GR10q | 1 | MAG STD | Mag. Stand. | 31 | 5.5" across | | GR10q-4 Four Pin Base | 1 | CFS21W/GR10q | 1 | ELECT | Electronic | 21 | | | | 2 | CFS21W/GR10q | 1 | ELECT | Electronic | 42 | | | 28W, | 1 | CFS28W/GR10q | 1 | MAG STD | Mag. Stand. | 38 | 8.1" across | | GR10q-4 Four Pin Base | 1 | CFS28W/GR10q | 1 | ELECT | Electronic | 28 | | | | 2 | CFS28W/GR10q | 1 | ELECT | Electronic | 56 | | | (38W, | 1 | CFS38W/GR10q | 1 | ELECT | Electronic | 37 | 8.1" across | | GR10q-4 Four Pin Base | 2 | CFS38W/GR10q | 1 | ELECT | Electronic | 74 | | | | | • | | | | | - | Table NB-3 – Compact Fluorescent | | Lamps | | | Balla | sts | System | | | |--------------------------------------|--------|--------------------|--------|-------------|-------------------|--------|----------|--| | Туре | Number | Designation | Number | Designation | Description | Watts | Comment | | | Twin (5 W, | 1 | CFT5W/G23 | 1 | MAG STD | Mag. Stand. | 9 | 4.1" MOL | | | G23 Two Pin Base -
F5TT Lamp) | 2 | CFT5W/G23 | 2 | MAG STD | Mag. Stand. | 18 | | | | Twin (7 W, | 1 | CFT7W/G23 | 1 | MAG STD | Mag. Stand. | 11 | 5.3" MOL | | | G23 Two Pin Base -
F7TT Lamp) | 2 | CFT7W/G23 | 2 | MAG STD | Mag. Stand. | 22 | | | | Twin (7 W, | 1 | CFT7W/2G7 | 1 | ELECT | Electronic | 8 | 5.3" MOL | | | 2G7 Four Pin Base -
F7TT Lamp) | 2 | CFT7W/2G7 | 2 | ELECT | Electronic | 16 | | | | Twin (9 W, | 1 | CFT9W/G23 | 1 | MAG STD | Mag. Stand. | 13 | 6.5" MOL | | | G23 Two Pin Base -
F9TT Lamp) | 2 | CFT9W/G23 | 2 | MAG STD | Mag. Stand. | 26 | | | | Twin (9 W, | 1 | CFT9W/2G7 | 1 | ELECT | Electronic | 10 | 6.5" MOL | | | 2G7 Four Pin Base -
F9TT Lamp) | 2 | CFT9W/2G7 | 2 | ELECT | Electronic | 20 | | | | Twin (13 W, | 1 | CFT13W/GX23 | 1 | MAG STD | Mag. Stand. | 17 | 7.5" MOL | | | GX23 Two Pin Base -
F13TT) | 2 | CFT13W/GX23 | 2 | MAG STD | Mag. Stand. | 34 | | | | Twin (13 W, | 1 | CFT13W/2GX7 | 1 | ELECT | Electronic | 17 | 7.5" MOL | | | 2GX7 Four Pin Base -
F13TT) | 2 | CFT13W/2GX7 | 2 | ELECT | Electronic | 34 | | | | Quad (9 W, | 1 | CFQ9W/G23-2 | 1 | MAG STD 120 | 120 V Mag. Stand. | 13 | 4.4" MOL | | | G23-2 Two Pin Base -
F9DTT Lamp) | 2 | CFQ9W/G23-2 | 2 | MAG STD 120 | 120 V Mag. Stand. | 26 | | | | Quad (13 W,
G24d-1 Two Pin Base - | 1 | CFQ13W/G24d
-1 | 1 | MAG STD 120 | 120 V Mag. Stand. | 18 | 6.0" MOL | | | -13DTT Lamp) | 2 | CFQ13W/G24d
-1 | 2 | MAG STD 120 | 120 V Mag. Stand. | 36 | | | | | 1 | CFQ13W/G24d
-1 | 1 | MAG STD 277 | 277 V Mag. Stand. | 16 | | | | | 2 | CFQ13W/G24d
-1 | 2 | MAG STD 277 | 227 V Mag. Stand. | 32 | | | | Quad (13 W,
GX23-2 Two Pin Base) | 1 | CFQ13W/GX2
3-2 | 1 | MAG STD | Mag. Stand. | 17 | 4.8" MOL | | | | 2 | CFQ13W/GX2
3-2 | 2 | MAG STD | Mag. Stand. | 34 | | | | Quad (16W
GX32d-1 Two Pin Base) | 1 | CFQ16W/GX3
2d-1 | 1 | MAG STD | Mag. Stand. | 20 | 5.5" MOL | | | | 2 | CFQ16W/GX3
2d-1 | 2 | MAG STD | Mag. Stand. | 40 | | | | Quad (18 W,
G24d-2 Two Pin Base - | 1 | CFQ18W/G24d
-2 | 1 | MAG STD 120 | 120 V Mag. Stand. | 25 | 6.8" MOL | | | F18DTT Lamp) | 2 | CFQ18W/G24d
-2 | 2 | MAG STD 120 | 120 V Mag. Stand. | 50 | | | | | 1 | CFQ18W/G24d
-2 | 1 | MAG STD 277 | 227 V Mag. Stand. | 22 | | | | | | Lamps | Balla | sts | System | | | |--------------------------------------|--------|----------------------|-------------|-------------------|--------|----------|--| | Туре | Number | Designation Number | Designation | Description | Watts | Comment | | | | 2 | CFQ18W/G24d 2
-2 | MAG STD 277 | 227 V Mag. Stand. | 44 | | | | | 1 | CFQ22W/GX3 1
2d-2 | MAG STD | Mag. Stand. | 27 | 6.0" MOL | | | Quad (22W,
GX32d Two Pin Base) | 2 | CFQ22W/GX3 2
2d-2 | MAG STD | Mag. Stand. | 54 | | | | Quad (26 W,
G24d-3 Two Pin Base - | 1 | CFQ26W/G24d 1
-3 | MAG STD 120 | 120 V Mag. Stand. | 37 | 7.6" MOL | | | F26DTT Lamp) | 2 | CFQ26W/G24d 2
-3 | MAG STD 120 | 120 V Mag. Stand. | 74 | | | | | 1 | CFQ26W/G24d 1
-3 | MAG STD 277 | 227 V Mag. Stand. | 33 | | | | | 2 | CFQ26W/G24d 2
-3 | MAG STD 277 | 227 V Mag. Stand. | 66 | | | | | 1 | CFQ26W/G24d 1
-3 | ELECT 277V | 277 V Electronic | 27 | | | | | 2 | CFQ26W/G24d 2
-3 | ELECT 277V | 277 V Electronic | 54 | | | | Quad (28W
GX32d Two Pin Base) | 1 | CFQ28W/GX3 1
2d-3 | MAG STD | Mag. Stand. | 34 | 6.8" MOL | | | | 2 | CFQ28W/GX3 2
2d-3 | MAG STD | Mag. Stand. | 68 | | | | Quad (10 W,
G24q-1 Four Pin Base) | 1 | CFQ10W/G24q 1
-1 | MAG STD 120 | 120 V Mag. Stand. | 16 | 4.6" MOL | | | | 2 | CFQ10W/G24q 2
-1 | MAG STD 120 | 120 V Mag. Stand. | 32 | | | | | 1 | CFQ10W/G24q 1
-1 | MAG STD 277 | 227 V Mag. Stand. | 13 | | | | | 2 | CFQ10W/G24q 2
-1 | MAG STD 277 | 227 V Mag. Stand. | 26 | | | | Quad (13 W,
G24q-1 Four Pin Base) | 1 | CFQ13W/G24q 1
-1 | MAG STD 120 | 120 V Mag. Stand. | 18 | 6.0" MOL | | | | 2 | CFQ13W/G24q 2
-1 | MAG STD 120 | 120 V Mag. Stand. | 36 | | | | | 1 | CFQ13W/G24q 1
-1 | MAG STD 277 | 227 V Mag. Stand. | 16 | | | | | 2 | CFQ13W/G24q 2
-1 | MAG STD 277 | 227 V Mag. Stand. | 32 | | | | | 1 | CFQ13W/G24q 1
-1 | ELECT | Electronic | 14 | | | | | 2 | CFQ13W/G24q 2
-1 | ELECT | Electronic | 25 | | | | Quad (13 W, | 1 | CFQ13W/GX7 1 | MAG STD | Mag. Stand. | 17 | 4.8" MOL | | | GX7 Four Pin Base) | 2 | CFQ13W/GX7 2 | MAG STD | Mag. Stand. | 34 | | | | Quad (18 W,
G24q-2 Four Pin Base) | 1 | CFQ18W/G24q 1
-2 | MAG STD 120 | 120 V Mag. Stand. | 25 | 6.8" MOL | | | | | Lamps | | Balla | System | | | |-----------------------------------|--------|---------------------|--------|-------------|--------------------|-------|--------------------| | Туре | Number | Designation | Number | Designation | Description | Watts | Comment | | | 2 | CFQ18W/G24q
-2 | 2 | MAG STD 120 | 120 V Mag. Stand. | 50 | | | | 1 | CFQ18W/G24q
-2 | 1 | MAG STD 277 | 227 V Mag. Stand. | 22 | | | | 2 | CFQ18W/G24q
-2 | 2 | MAG STD 277 | 227 V Mag. Stand. | 44 | | | | 1 | CFQ18W/G24q
-2 | 1 | ELECT | Electronic | 21 | | | | 2 | CFQ18W/G24q
-2 | 2 | ELECT | Electronic | 38 | | | Triple (13 W,
GX24q-1 Four Pin | 1 | CFM
13W/GX24q-1 | 1 | MAG STD | Mag. Stand. | 18 | 4.2" MOL | | Base) | 2 | CFM
13W/GX24q-1 | 2 | MAG STD | Mag. Stand. | 36 | | | | 1 | CFM
13W/GX24q-1 | 1 | ELECT | Electronic | 14 | | | | 2 | CFM
13W/GX24q-1 | 2 | ELECT | Electronic | 25 | | | Triple (18W,
GX24q-2 Four Pin | 1 | CFM
18W/GX24q-2 | 1 | MAG STD | Mag. Stand. | 25 | 5.0" MOL | | Base) | 2 | CFM
18W/GX24q-2 | 2 | MAG STD | Mag. Stand. | 50 | | | | 1 | CFM
18W/GX24q-2 | 1 | ELECT | Electronic | 21 | | | | 2 | CFM
18W/GX24q-2 | 2 | ELECT | Electronic | 38 | | | Triple (26W,
GX24q-3 Four Pin | 1 | CFTR
26W/GX24q-3 | 1 | MAG STD | Mag. Stand. | 37 | 4.9 to 5.4"
MOL | | Base) | 2 | CFTR
26W/GX24q-3 | 2 | MAG STD | Mag. Stand. | 74 | | | | 1 | CFTR
26W/GX24q-3 | 1 | ELECT | Electronic | 28 | | | | 2 | CFTR
26W/GX24q-3 | 1 | ELECT | Electronic | 55 | | | | 1 | CFTR
26W/GX24q-3 | 1 | ELECT DIM | Electronic DImming | 8~29 | BF .05~1.0 | | | 2 |
CFTR
26W/GX24q-3 | 1 | ELECT DIM | Electronic Dimming | 12~57 | BF .05~1.0 | | Triple (32 W,
GX24q-3 Four Pin | 1 | CFTR32WGX2
4q-3 | 1 | ELECT | Electronic | 35 | | | Base) | 2 | CFTR32WGX2
4q-3 | 1 | ELECT | Electronic | 69 | | | | 1 | CFTR32WGX2
4q-3 | 1 | ELECT DIM | Electronic DImming | 9~38 | BF .05~1.05 | | | 2 | CFTR32WGX2
4q-3 | 1 | ELECT DIM | Electronic Dimming | 20~76 | BF .05~1.05 | | | | Lamps | | Bal | lasts | System | | |---------------------------------------|--------|--------------------|--------|-------------|--------------------|--------|-------------| | Туре | Number | Designation | Number | Designation | Description | Watts | Comment | | Triple or Quad (42W, GX24q-4 Four Pin | 1 | CFTR42WGX2
4q-4 | 1 | ELECT | Electronic | 46 | | | Base) | 2 | CFTR42WGX2
4q-4 | 1 | ELECT | Electronic | 94 | | | | 1 | CFTR42WGX2
4q-4 | 1 | ELECT DIM | Electronic DImming | 10~49 | BF .05~1.05 | | | 2 | CFTR42WGX2
4q-4 | 1 | ELECT DIM | Electronic Dimming | 20~98 | BF .05~1.05 | | Triple or Quad (57W, GX24q-5 Four Pin | 1 | CFTR57WGX2
4q-5 | 1 | ELECT | Electronic | 62 | | | Base) | 1 | CFTR57WGX2
4q-5 | 1 | ELECT DIM | Electronic Dimming | 18~66 | BF .05~1.05 | | Triple or Quad (70W, GX24q-6 Four Pin | 1 | CFTR70WGX2
4q-6 | 1 | ELECT | Electronic | 75 | | | Base) | 1 | CFTR70WGX2
4q-6 | 1 | ELECT DIM | Electronic Dimming | 18~80 | BF .05~1.00 | Table NB-4 –Long Compact Fluorescent | 3 | Lamps Ballasts | | | | | | | |-----------------------------|----------------|-------------|--------|-------------|-----------------------------|-----------------|------------| | Туре | Number | Designation | Number | Designation | Description | System
Watts | Comment | | T5 Twin (18W - F18TT | 1 | FT18W/2G11 | 1 | MAG. | Mag. Energy Efficient | 23 | BF~1.0 | | Lamp) | 2 | FT18W/2G11 | 1 | MAG. | Mag. Energy Efficient | 46 | BF~1.0 | | | 3 | FT18W/2G11 | 1 | MAG. | Mag. Energy Efficient | 69 | | | | 1 | FT18W/2G11 | 1 | ELECT | Electronic | 24 | | | | 2 | FT18W/2G11 | 1 | ELECT | Electronic | 35 | | | | 3 | FT18W/2G11 | 1 | ELECT | Electronic | 52 | | | T5 Twin (24-27W- | 1 | FT24W/2G11 | 1 | MAG. | Mag. Energy Efficient | 32 | | | F24TT or F27TT Lamp) | 2 | FT24W/2G11 | 1 | MAG. | Mag. Energy Efficient | 66 | | | | 3 | FT24W/2G11 | 1 | MAG. | Mag. Energy Efficient | 98 | | | | 1 | FT24W/2G11 | 1 | ELECT | Electronic | 27 | BF~1.0 | | | 2 | FT24W/2G11 | 1 | ELECT | Electronic | 52 | BF~1.0 | | T5 Twin (36-39W - | 1 | FT36W/2G11 | 1 | MAG. | Mag. Energy Efficient | 51 | | | F36TT or F39TT Lamp) | 2 | FT36W/2G11 | 1 | MAG. | Mag. Energy Efficient | 66 | | | | 3 | FT36W/2G11 | 2 | MAG. | Mag. Energy Efficient | 117 | | | | 1 | FT36W/2G11 | 1 | ELECT | Electronic | 37 | | | | 2 | FT36W/2G11 | 1 | ELECT | Electronic | 70 | | | | 1 | FT36W/2G11 | 1 | ELECTHO | Electronic High Output | 46 | BF=1.22 | | | 2 | FT36W/2G11 | 1 | ELECTHO | Electronic High Output | 86 | BF=1.20 | | T5 Twin (40 W - F40TT | 1 | FT40W/2G11 | 1 | MAG. | Mag. Energy Efficient | 43 | | | Lamp) | 2 | FT40W/2G11 | 1 | MAG. | Mag. Energy Efficient | 86 | | | | 3 | FT40W/2G11 | 2 | MAG. | Mag. Energy Efficient | 130 | | | Electronic Ballasts | 1 | FT40W/2G11 | 1 | ELECT NO | Electronic | 41 | BF~.90 | | | 2 | FT40W/2G11 | 1 | ELECT NO1 | Electronic | 72 | BF~.88 | | | 2 | FT40W/2G11 | 1 | ELECT NO2 | Electronic | 78 | BF~.97 | | | 3 | FT40W/2G11 | 1 | ELECT NO | Electronic | 103 | BF~.86 | | | 1 | FT40W/2G11 | 1 | ELECT HO | Electronic High Output | 50 | BF ~ 1.1 | | | 1 | FT40W/2G11 | 1 | ELECT DIM1 | Electronic Dimming | 10-41 | BF .05~1.0 | | | 2 | FT40W/2G11 | 1 | ELECT DIM1 | Electronic Dimming | 17-80 | BF .05~1.0 | | | 1 | FT40W/2G11 | 1 | ELECT DIM2 | Electronic Dimming | 11-38 | BF .05~.88 | | | 2 | FT40W/2G11 | 1 | ELECT DIM2 | Electronic Dimming | 16-76 | BF .05~.88 | | T5 Twin (50 W - F50TT Lamp) | 1 | FT50W/2G11 | 1 | ELECT NO | Electronic Normal
Output | 54 | BF~.98 | | | 2 | FT50W/2G11 | 1 | ELECT NO | Electronic Normal
Output | 106 | BF~.98 | | | 1 | FT50W/2G11 | 1 | ELECT HO | Electronic High Output | 61 | BF~1.12 | | | 2 | FT50W/2G11 | 1 | ELECT HO | Electronic High Output | 115 | BF~1.10 | | | 1 | FT50W/2G11 | 1 | ELECT DIM | Electronic Dimming | 51 | | | | | | _ | | | | | | | | Lamps | | Ва | ıllasts | System | | | |--------------------------------|--------|-------------|--------|-------------|-----------------------------|--------|------------|--| | Type | Number | Designation | Number | Designation | Description | Watts | Comment | | | • | 2 | FT50W/2G11 | 1 | ELECT DIM | Electronic Dimming | 92 | | | | T5 Twin (55 W - F55TT
Lamp) | 1 | FT55W/2G11 | 1 | ELECT NO | Electronic Normal
Output | 58 | BF~.92 | | | | 2 | FT55W/2G11 | 1 | ELECT NO | Electronic Normal
Output | 109 | BF~.90 | | | | 1 | FT55W/2G11 | 1 | ELECT DIM | Electronic Dimming | 13-59 | BF .03~.90 | | | | 2 | FT55W/2G11 | 1 | ELECT DIM | Electronic Dimming | 24-114 | BF .03~.90 | | | T5 Twin (80 W –
F80TT Lamp) | 1 | FT80W/2G11 | 1 | ELECT NO | Electronic | 91 | BF~1.00 | | Table NB-5 – Fluorescent U-Tubes | Туре | | Lamps | | Bal | llasts | System | Comment | |--------------------------------------|--------|------------------------|---------|-------------|-----------------------------|--------|--------------| | | Number | Designation | Number | Designation | Description | Watts | | | 2 ft. Fluorescent U-Tube | 1 | FB31T8/F32T8U | 0.5 | MAG. | Mag. Energy Efficient | 35 | Tandem wired | | T8 (32W - FBO31T8 or F32T8/U/6 Lamp) | 1 | FB31T8/F32T8U | 1 | MAG. | Mag. Energy Efficient | 36 | | | 1 02 10/0/0 Lamp) | 2 | FB31T8/F32T8U | 1 | MAG. | Mag. Energy Efficient | 69 | | | | 3 | FB31T8/F32T8U | 1.5 | MAG. | Mag. Energy Efficient | 104 | Tandem wired | | | 3 | FB31T8/F32T8U | 2 | MAG. | Mag. Energy Efficient | 105 | | | | 1 | FB31T8/F32T8U | 1 | ELECT NO | Electronic Normal
Output | 39 | | | | 2 | FB31T8/F32T8U | 1 | ELECT NO | Electronic Normal
Output | 62 | | | | 3 | FB31T8/F32T8U | 1 | ELECT NO | Electronic Normal
Output | 92 | | | | 4 | FB31T8/F32T8U | 1 | ELECT NO | Electronic Normal
Output | | | | | 1 | FB31T8/F32T8U | 1 | ELECT DIM | Electronic DImming | 9~33 | BF .05~.88 | | | 2 | FB31T8/F32T8U | 1 | ELECT DIM | Electronic DImming | 14~64 | BF .05~.88 | | | 3 | FB31T8/F32T8U | 1 | ELECT DIM | Electronic Dimming | 18~93 | BF .05~.88 | | | 4 | FB31T8/F32T8U | 1 | ELECT DIM | Electronic Dimming | 25~116 | BF .05~.88 | | 2 ft. Fluorescent U-Tube | 1 | FB40T12/ES | 0.5 | MAG. | Mag. Energy Efficient | 36 | Tandem wired | | T12 ("Energy Saving" 34W) | 1 | FB40T12/ES | 1 | MAG. | Mag. Energy Efficient | 43 | | | ····, | 2 | FB40T12/ES | 1 | MAG. | Mag. Energy Efficient | 72 | | | | 3 | FB40T12/ES | 1 | MAG. | Mag. Energy Efficient | 105 | | | | 3 | FB40T12/ES | 1.5 | MAG. | Mag. Energy Efficient | 108 | Tandem wired | | | 3 | FB40T12/ES | 2 | MAG. | Mag. Energy Efficient | 115 | | | | 1 | FB40T12/ES | 0.5 | ELECT | Electronic | 30 | Tandem wired | | | 1 | FB40T12/ES | 1 | ELECT | Electronic | 31 | | | | 2 | FB40T12/ES | 1 | ELECT | Electronic | 59 | | | | 3 | FB40T12/ES | 1 | ELECT | Electronic | 90 | | | | 3 | FB40T12/ES | 1.5 | ELECT | Electronic | 88 | Tandem wired | | | 3 | FB40T12/ES | 2 | ELECT | Electronic | 90 | | | RO = ballast factor 70 to | 85% | NO = ballast factor 85 | to 100% | HO = ballas | st factor >100% | | | Table NB-6 – Fluorescent Linear Lamps – Preheat | Туре | | Lamps | | Ba | llasts | System | Comment | |----------------------------------|------|-------------|------|-------------|-------------|--------|---------| | | Nmbr | Designation | Nmbr | Designation | Description | Watts | | | Fluorescent Preheat T5 (8W) | 1 | F8T5 | 1 | MAG STD | Mag. Stand. | 12 | 12" MOL | | Fluorescent Preheat T8 (15W) | 1 | F15T8 | 1 | MAG STD | Mag. Stand. | 19 | 18" MOL | | Fluorescent Preheat
T12 (15W) | 1 | F15T12 | 1 | MAG STD | Mag. Stand. | 19 | 18" MOL | | Fluorescent Preheat | 1 | F20T12 | 1 | MAG STD | Mag. Stand. | 25 | 24" MOL | | T12 (20W) | 2 | F20T12 | 1 | MAG STD | Mag. Stand. | 50 | 24" MOL | | Fluorescent Preheat T8 | 1 | F30T8 | 1 | MAG STD | Mag. Stand. | 46 | 30" MOL | | (30W) | 2 | F30T8 | 1 | MAG STD | Mag. Stand. | 79 | 30" MOL | Table NB-7 – Fluorescent Linear Lamps T5 | Туре | | Lamps | | Bal | llasts | System | Comment | |--|--------|-------------|--------|-------------|------------------------------|--------|---------| | | Number | Designation | Number | Designation | Description | Watts | | | ~23" Fluorescent
Program Start T5 (14W) | 1 | F14T5 | 1 | ELECT | Elect. Program Start
BF=1 | 18 | | | | 2 | F14T5 | 1 | ELECT | Elect. Program Start
BF=1 | 34 | | | ~34.5" Fluorescent
Program Start T5 (21W) | 1 | F21T5 | 1 | ELECT | Elect. Program Start
BF=1 | 27 | | | | 2 | F21T5 | 1 | ELECT | Elect. Program Start
BF=1 | 50 | | | ~46" Fluorescent
Program Start T5 (28W) | 1 | F28T5 | 1 | ELECT | Elect. Program Start
BF=1 | 30 | | | | 2 | F28T5 | 1 | ELECT | Elect. Program Start
BF=1 | 60 | | | ~58.5" Fluorescent
Program Start T5 (35W) | 1 | F35T5 | 1 | ELECT | Elect. Program Start
BF=1 | 40 | | | | 2 | F35T5 | 1 | ELECT | Elect. Program Start
BF=1 | 78 | | | ~23" Fluorescent
Program Start T5 High | 1 | F24T5HO | 1 | ELECT | Elect. Program Start
BF=1 | 27 | | | Output (24W) | 2 | F24T5HO | 1 | ELECT | Elect. Program Start
BF=1 | 52 | | | ~34.5" Fluorescent
Program Start T5 High | 1 | F39T5 | 1 | ELECT | Elect. Program Start
BF=1 | 43 | | | Output(39W) | 2 | F39T5 | 1 | ELECT | Elect. Program Start
BF=1 | 85 | | | ~46" Fluorescent
Program Start T5 High | 1 | F54T5 | 1 | ELECT | Elect. Program Start
BF=1 | 62 | | | Output (54W) | 2 | F54T5 | 1 | ELECT | Elect. Program Start
BF=1 | 117 | | | | 1 | F54T5 | 1 | ELECT DIM | Elect. Dimming | 12-63 | |---|---|--------|---|-----------|------------------------------|--------| | | 2
 F54T5 | 1 | ELECT DIM | Elect. Dimming | 24-125 | | ~57.5" Fluorescent
Program Start T5 High
Output (80W) | 1 | ⁰F80T5 | 1 | ELECT | Elect. Program Start
BF=1 | 89 | Table NB-8 – Fluorescent Rapid Start T-8 | Type | | Lamps | | Ва | llasts | System
Watts | Comment | |----------------------|--------|-------------|--------|-------------|------------------------------|-----------------|------------| | | Number | Designation | Number | Designation | Description | | | | 2 foot Fluorescent | 1 | F17T8 | 1 | MAG. | Mag. Energy Efficient | 24 | | | Rapid Start T8 (17W) | 2 | F17T8 | 1 | MAG. | Mag. Energy Efficient | 45 | | | Electronic Ballasts | 1 | F17T8 | 1 | ELECT NO | Electronic Normal
Output | 22 | | | | 2 | F17T8 | 1 | ELECT NO | Electronic Normal
Output | 33 | | | | 3 | F17T8 | 1 | ELECT NO | Electronic Normal
Output | 53 | | | | 3 | F17T8 | 2 | ELECT NO | Electronic Normal
Output | 55 | | | | 4 | F17T8 | 1 | ELECT NO | Electronic Normal
Output | 63 | | | 2 foot Fluorescent | 1 | F17T8 | 1 | ELECT DIM | Electronic Dimming | 8~20 | BF .05~.88 | | Rapid Start T8 (17W) | 2 | F17T8 | 1 | ELECT DIM | Electronic Dimming | 10~37 | BF .05~.88 | | | 3 | F17T8 | 1 | ELECT DIM | Electronic Dimming | 12~56 | BF .05~.88 | | | 4 | F17T8 | 1 | ELECT DIM | Electronic Dimming | 18~69 | BF .05~.88 | | 3 foot Fluorescent | 1 | F25T8 | 1 | MAG. | Mag. Energy Efficient | 33 | | | Rapid Start T8 (25W) | 2 | F25T8 | 1 | MAG. | Mag. Energy Efficient | 65 | | | Electronic Ballasts | 1 | F25T8 | 1 | ELECT NO | Electronic Normal
Output | 27 | | | | 2 | F25T8 | 1 | ELECT NO | Electronic Normal
Output | 48 | | | | 3 | F25T8 | 1 | ELECT NO | Electronic Normal
Output | 68 | | | | 4 | F25T8 | 1 | ELECT NO | Electronic Normal
Output | 89 | | | | 1 | F25T8 | 1 | ELECT RO | Electronic Reduced
Output | 24 | | | | 2 | F25T8 | 1 | ELECT RO | Electronic Reduced
Output | 41 | | | | 3 | F25T8 | 1 | ELECT RO | Electronic Reduced
Output | 59 | | | | 4 | F25T8 | 1 | ELECT RO | Electronic Reduced
Output | 76 | | | | 1 | F25T8 | 1 | ELECT HO | Electronic High Output | 29 | BF~1.05 | | | 2 | F25T8 | 1 | ELECT HO | Electronic High Output | 51 | BF~1.05 | | | 3 | F25T8 | 1 | ELECT HO | Electronic High Output | 74 | BF~1.05 | | | 1 | F25T8 | 1 | ELECT DIM | Electronic Dimming | 8~25 | BF .05~.94 | | | 2 | F25T8 | 1 | ELECT DIM | Electronic Dimming | 13~49 | BF .05~.94 | | | 3 | F25T8 | 1 | ELECT DIM | Electronic Dimming | 16~76 | BF .05~.94 | | Туре | | Lamps | | Ba | allasts | System
Watts | Comment | |---|--------|-------------|--------|----------------|------------------------------------|-----------------|-----------------| | | Number | Designation | Number | Designation | Description | | | | • | 4 | F25T8 | 1 | ELECT DIM | Electronic Dimming | 22~96 | BF .05~.88 | | 4 foot Fluorescent
Rapid Start T12 for T-8 | 1 | F25T12ES | 1 | ELECT NO | Electronic Normal
Output | 27 | | | ballasts ("Energy
Saving" 25W) | 2 | F25T12ES | 1 | ELECT NO | Electronic Normal
Output | 52 | | | | 3 | F25T12ES | 1 | ELECT NO | Electronic Normal
Output | 77 | | | | 4 | F25T12ES | 1 | ELECT NO | Electronic Normal
Output | 95 | | | 4 foot Fluorescent
Instant Start T8 | 1 | F32T8/30ES | 1 | ELECT NO | Electronic Normal
Output | 29 | | | ("Energy Saving" 30W) | 2 | F32T8/30ES | 1 | ELECT NO | Electronic Normal
Output | 54 | | | | 3 | F32T8/30ES | 1 | ELECT NO | Electronic Normal
Output | 79 | | | | 4 | F32T8/30ES | 1 | ELECT NO | Electronic Normal
Output | 104 | | | | 1 | F32T8/30ES | 1 | ELECT RO | Electronic Reduced
Output | 27 | | | | 2 | F32T8/30ES | 1 | ELECT RO | Electronic Reduced
Output | 48 | | | | 3 | F32T8/30ES | 1 | ELECT RO | Electronic Reduced
Output | 70 | | | | 4 | F32T8/30ES | 1 | ELECT RO | Electronic Reduced
Output | 91 | | | | 1 | F32T8/30ES | 1 | ELECT NO
EE | EE Normal Output | 33 | | | | 2 | F32T8/30ES | 1 | ELECT NO
EE | Energy efficiency
Normal Output | 52 | | | | 3 | F32T8/30ES | 1 | ELECT NO
EE | Energy efficiency
Normal Output | 77 | | | | 4 | F32T8/30ES | 1 | ELECT NO
EE | Energy efficiency
Normal Output | 101 | | | | 1 | F32T8/30ES | 1 | ELECT RO
EE | EE Reduced Output | 28 | | | | 2 | F32T8/30ES | 1 | ELECT RO
EE | EE Reduced Output | 45 | | | | 3 | F32T8/30ES | 1 | ELECT RO
EE | EE Reduced Output | 66 | | | | 4 | F32T8/30ES | 1 | ELECT RO
EE | EE Reduced Output | 88 | | | 4 foot Fluorescent
Rapid Start T8 (32W) | 1 | F32T8 | 0.5 | MAG. | Mag. Energy Efficient | 35 | Tandem
wired | | | 1 | F32T8 | 1 | MAG. | Mag. Energy Efficient | 39 | | | | 2 | F32T8 | 1 | MAG. | Mag. Energy Efficient | 70 | | | | | · | | | · | | | | Туре | | Lamps | | Ва | llasts | System
Watts | Comment | |--|--------|-------------|--------|-------------|----------------------------------|-----------------|--------------------------| | | Number | Designation | Number | Designation | Description | | | | | 3 | F32T8 | 1.5 | MAG. | Mag. Energy Efficient | 105 | Tandem
wired | | | 3 | F32T8 | 2 | MAG. | Mag. Energy Efficient | 109 | | | | 4 | F32T8 | 2 | MAG. | Mag. Energy Efficient | 140 | (2) two-lamp
ballasts | | 4 foot Fluorescent
Rapid Start T8 (32W) | 1 | F32T8 | 1 | ELECT NO | Electronic Normal
Output | 32 | | | | 2 | F32T8 | 1 | ELECT NO | Electronic Normal
Output | 62 | | | | 3 | F32T8 | 1 | ELECT NO | Electronic Normal
Output | 93 | | | | 4 | F32T8 | 1 | ELECT NO | Electronic Normal
Output | 114 | | | | 1 | F32T8 | 1 | EE NO | EE Normal Output | 35 | | | | 2 | F32T8 | 1 | EE NO | EE Normal Output | 55 | | | | 3 | F32T8 | 1 | EE NO | EE Normal Output | 82 | | | | 4 | F32T8 | 1 | EE NO | EE Normal Output | 107 | | | | 1 | F32T8 | 1 | ELECT RO | Electronic Reduced
Output | 29 | | | | 2 | F32T8 | 1 | ELECT RO | Electronic Reduced
Output | 51 | | | | 3 | F32T8 | 1 | ELECT RO | Electronic Reduced
Output | 76 | | | | 4 | F32T8 | 1 | ELECT RO | Electronic Reduced
Output | 98 | | | | 2 | F32T8 | 1 | ELECT HO | Electronic High Output | 77 | BF~1.13 | | | 3 | F32T8 | 1 | ELECT HO | Electronic High Output | 112 | BF~1.18 | | | 1 | F32T8 | 1 | EE RO | EE Reduced Output | 30 | | | | 2 | F32T8 | 1 | EE RO | EE Reduced Output | 48 | | | | 3 | F32T8 | 1 | EE RO | EE Reduced Output | 73 | | | | 4 | F32T8 | 1 | EE RO | EE Reduced Output | 96 | | | | 2 | F32T8 | 1 | ELECT TL | Electronic Two Level (50 & 100%) | 65 | | | | 1 | F32T8 | 1 | ELECT DIM1 | Electronic Dimming | 9~35 | BF .05~1.0 | | | 2 | F32T8 | 1 | ELECT DIM1 | Electronic Dimming | 15~68 | BF .05~1.0 | | | 3 | F32T8 | 1 | ELECT DIM1 | Electronic Dimming | 20~102 | BF .05~1.0 | | | 1 | F32T8 | 1 | ELECT DIM2 | Electronic Dimming | 9~33 | BF .05~.88 | | | 2 | F32T8 | 1 | ELECT DIM2 | Electronic Dimming | 14~64 | BF .05~.88 | | | 3 | F32T8 | 1 | ELECT DIM2 | Electronic Dimming | 18~93 | BF .05~.88 | | | 4 | F32T8 | 1 | ELECT DIM2 | Electronic Dimming | 25~116 | BF .05~.88 | | 5 foot Fluorescent | 1 | F40T8 | 1 | MAG. | Mag. Energy Efficient | 50 | - | | Туре | | Lamps | | Ва | ıllasts | System
Watts | Comment | |--|--------|----------------|--------|-------------|-----------------------|-----------------|-----------------| | | Number | Designation | Number | Designation | Description | | | | Rapid Start T8 (40W) | 2 | F40T8 | 1 | MAG. | Mag. Energy Efficient | 92 | | | | 1 | F40T8 | 1 | ELECT | Electronic | 46 | | | | 2 | F40T8 | 1 | ELECT | Electronic | 79 | | | | 3 | F40T8 | 1 | ELECT | Electronic | 112 | | | 3 foot Fluorescent | 1 | F30T12/ES | 1 | MAG STD | Mag. Stand. | 42 | | | Rapid Start T12
("Energy-Saving" 25W) | 2 | F30T12/ES | 1 | MAG STD | Mag. Stand. | 74 | | | (Lineigy Gaving 2000) | 3 | F30T12/ES | 1.5 | MAG STD | Mag. Stand. | 111 | Tandem
wired | | | 3 | F30T12/ES | 2 | MAG STD | Mag. Stand. | 116 | | | | 2 | F30T12/ES | 1 | MAG. | Mag. Energy Efficient | 66 | | | | 1 | F30T12/ES | 1 | ELECT | Electronic | 26 | | | | 2 | F30T12/ES | 1 | ELECT | Electronic | 53 | | | 3 foot Fluorescent | 1 | F30T12 | 1 | MAG STD | Mag. Stand. | 46 | | | Rapid Start T12
("Stand." 30W) | 2 | F30T12 | 1 | MAG STD | Mag. Stand. | 79 | | | (Staria: Sovv) | 3 | F30T12 | 1.5 | MAG STD | Mag. Stand. | 118 | Tandem
wired | | | 3 | F30T12 | 2 | MAG STD | Mag. Stand. | 125 | | | | 2 | F30T12 | 1 | MAG. | Mag. Energy Efficient | 73 | | | | 1 | F30T12 | 1 | ELECT | Electronic | 30 | | | | 2 | F30T12 | 1 | ELECT | Electronic | 60 | | | 4 foot Fluorescent
Rapid Start T12 | 1 | F40T12/ES Plus | 0.5 | MAG. | Mag. Energy Efficient | 34 | Tandem
wired | | ("Energy-Saving
Plus"32W) | 1 | F40T12/ES Plus | 1 | MAG. | Mag. Energy Efficient | 41 | | | 0211/ | 2 | F40T12/ES Plus | 1 | MAG. | Mag. Energy Efficient | 68 | | | | 3 | F40T12/ES Plus | 1 | MAG. | Mag. Energy Efficient | 99 | | | | 3 | F40T12/ES Plus | 1.5 | MAG. | Mag. Energy Efficient | 102 | Tandem
wired | | | 3 | F40T12/ES Plus | 2 | MAG. | Mag. Energy Efficient | 109 | | | | 4 | F40T12/ES Plus | 2 | MAG. | Mag. Energy Efficient | 136 | (2) Two-lamp | Table NB-9 – Fluorescent Rapid Start T-12 | Туре | | Lamps | | Bal | lasts | System
Watts | Comment | |---------------------------------------|--------|-------------|--------|-------------|----------------------------------|-----------------|--------------------------| | | Number | Designation | Number | Designation | Description | | | | 4 foot Fluorescent
Rapid Start T12 | 1 | F40T12/ES | 0.5 | MAG STD** | Mag. Stand. | 42 | Tandem
wired | | ("Energy-Saving"34W) | 1 | F40T12/ES | 1 | MAG STD** | Mag. Stand. | 48 | | | | 2 | F40T12/ES | 1 | MAG STD** | Mag. Stand. | 82 | | | | 3 | F40T12/ES | 1.5 | MAG STD** | Mag. Stand. | 122 | Tandem
wired | | | 3 | F40T12/ES | 2 | MAG STD** | Mag. Stand. | 130 | | | | 4 | F40T12/ES | 2 | MAG STD** | Mag. Stand. | 164 | (2) Two-lamp
ballasts | | | 1 | F40T12/ES | 0.5 |
MAG. | Mag. Energy Efficient | 36 | Tandem
wired | | | 1 | F40T12/ES | 1 | MAG. | Mag. Energy Efficient | 43 | | | | 2 | F40T12/ES | 1 | MAG. | Mag. Energy Efficient | 72 | | | | 3 | F40T12/ES | 1 | MAG. | Mag. Energy Efficient | 105 | | | | 3 | F40T12/ES | 1.5 | MAG. | Mag. Energy Efficient | 108 | Tandem
wired | | | 3 | F40T12/ES | 2 | MAG. | Mag. Energy Efficient | 112 | | | | 4 | F40T12/ES | 2 | MAG. | Mag. Energy Efficient | 144 | (2) Two-lamp ballasts | | | 2 | F40T12/ES | 1 | MAG HC | Mag. Heater Cutout | 58 | | | | 3 | F40T12/ES | 1.5 | MAG HC | Mag. Heater Cutout | 87 | Tandem
wired | | | 4 | F40T12/ES | 2 | MAG HC | Mag. Heater Cutout | 116 | (2) Two-lamp
ballasts | | | 2 | F40T12/ES | 1 | MAG HC FO | Mag. Heater Cutout
Full Light | 66 | | | | 3 | F40T12/ES | 1.5 | MAG HC FO | Mag. Heater Cutout
Full Light | 99 | Tandem
wired | | | 4 | F40T12/ES | 2 | MAG HC FO | Mag. Heater Cutout
Full Light | 132 | (2) Two-lamp
ballasts | | | 1 | F40T12/ES | 0.5 | ELECT | Electronic | 30 | Tandem
wired | | | 1 | F40T12/ES | 1 | ELECT | Electronic | 31 | | | | 2 | F40T12/ES | 1 | ELECT | Electronic | 62 | | | | 3 | F40T12/ES | 1 | ELECT | Electronic | 90 | | | | 3 | F40T12/ES | 1.5 | ELECT | Electronic | 93 | Tandem
wired | | | 3 | F40T12/ES | 2 | ELECT | Electronic | 93 | | | | 4 | F40T12/ES | 1 | ELECT | Electronic | 121 | | | | 4 | F40T12/ES | 2 | ELECT | Electronic | 124 | (2) Two-lamp ballasts | | Туре | Lamps | | | Ballasts | | | Comment | |--|--------|-------------|--------|-------------|-------------------------------------|-----|--------------------------| | | Number | Designation | Number | Designation | Description | | | | • | 2 | F40T12/ES | 1 | ELECT AO | Elec. Adjustable
Output (to 15%) | 60 | | | | 3 | F40T12/ES | 1.5 | ELECT AO | Elec. Adjustable
Output (to 15%) | 90 | Tandem
wired | | | 4 | F40T12/ES | 2 | ELECT AO | Elec. Adjustable
Output (to 15%) | 120 | (2) Two-lamp ballasts | | 4 foot Fluorescent
Rapid Start Stand. | 1 | F40T12 | 0.5 | MAG. | Mag. Energy Efficient | 44 | Tandem
wired | | (40W) | 1 | F40T12 | 1 | MAG. | Mag. Energy Efficient | 46 | | | | 2 | F40T12 | 1 | MAG. | Mag. Energy Efficient | 88 | | | | 3 | F40T12 | 1 | MAG. | Mag. Energy Efficient | 127 | | | | 3 | F40T12 | 1.5 | MAG. | Mag. Energy Efficient | 132 | Tandem
wired | | | 3 | F40T12 | 2 | MAG. | Mag. Energy Efficient | 134 | | | | 4 | F40T12 | 2 | MAG. | Mag. Energy Efficient | 176 | (2) Two-lamp
ballasts | | | 2 | F40T12 | 1 | MAG HC | Mag. Heater Cutout | 71 | | | | 3 | F40T12 | 1.5 | MAG HC | Mag. Heater Cutout | 107 | Tandem
wired | | | 4 | F40T12 | 2 | MAG HC | Mag. Heater Cutout | 142 | (2) Two-lamp
ballasts | | 4 foot Fluorescent
Rapid Start Stand. | 2 | °F40T12 | 1 | MAG ºF FO | Mag. Heater Cutout
Full Light | 80 | | | (40W) <i>cont.</i> | 3 | °F40T12 | 1.5 | MAG ºF FO | Mag. Heater Cutout
Full Light | 120 | Tandem
wired | | | 4 | °F40T12 | 2 | MAG ºF FO | Mag. Heater Cutout
Full Light | 160 | (2) Two-lamp
ballasts | | | 1 | °F40T12 | 0.5 | ELECT | Electronic | 36 | Tandem
wired | | | 1 | °F40T12 | 1 | ELECT | Electronic | 37 | | | | 2 | °F40T12 | 1 | ELECT | Electronic | 72 | | | | 3 | °F40T12 | 1 | ELECT | Electronic | 107 | | | | 3 | °F40T12 | 1.5 | ELECT | Electronic | 108 | Tandem
wired | | | 3 | °F40T12 | 2 | ELECT | Electronic | 109 | | | | 4 | °F40T12 | 1 | ELECT | Electronic | 135 | | | | 4 | °F40T12 | 2 | ELECT | Electronic | 144 | (2) Two-lamp ballasts | | | 2 | °F40T12 | 1 | ELECT RO | Electronic Reduce
Output (75%) | 61 | | | | 3 | °F40T12 | 1 | ELECT RO | Electronic Reduce
Output (75%) | 90 | | | | - | | | | | System
Watts | Comment | |---|--------|-------------|--------|-------------|-------------------------------------|-----------------|-----------------------| | | Number | Designation | Number | Designation | Description | | | | • | 3 | °F40T12 | 1.5 | ELECT RO | Electronic Reduce
Output (75%) | 92 | Tandem
wired | | | 4 | °F40T12 | 2 | ELECT RO | Electronic Reduce
Output (75%) | 122 | (2) Two-lamp ballasts | | | 2 | °F40T12 | 1 | ELECT TL | Elec. Two Level (50 & 100%) | 69 | | | | 3 | °F40T12 | 1.5 | ELECT TL | Elec. Two Level (50 & 100%) | 104 | Tandem
wired | | | 4 | °F40T12 | 2 | ELECT TL | Elec. Two Level (50 & 100%) | 138 | (2) Two-lamp ballasts | | | 2 | °F40T12 | 1 | ELECT AO | Elec. Adjustable
Output (to 15%) | 73 | | | | 3 | °F40T12 | 1.5 | ELECT AO | Elec. Adjustable
Output (to 15%) | 110 | Tandem
wired | | | 4 | °F40T12 | 2 | ELECT AO | Elec. Adjustable
Output (to 15%) | 146 | (2) Two-lamp ballasts | | | 2 | °F40T12 | 1 | ELECT DIM | Electronic Dimming (to 1%) | 83 | | | | 3 | °F40T12 | 1.5 | ELECT DIM | Electronic Dimming (to 1%) | 125 | Tandem
wired | | | 4 | °F40T12 | 2 | ELECT DIM | Electronic Dimming (to 1%) | 166 | (2) Two-lamp ballasts | | Table NB-10 – Fluorescent Rapid Start High Output | (HO |) T8 & | T12, 8 ft | |---|-----|--------|-----------| | | | | | | Туре | Lamps | | | Ва | System Comment
Watts | | |--|--------|-----------------|--------|---------------|-------------------------|--------------| | | Number | Designation | Number | Designation | Description | | | 8 foot Fluorescent | 1 | F96T8/HO | 1 | ELECT | Electronic | 88 | | Rapid Start T8 High
Output (86W) | 2 | F96T8/HO | 1 | ELECT | Electronic | 160 | | 8 foot Fluorescent | 1 | F96T12/HO/ES | 1 | MAG STD | Mag. Stand. | 125 | | Rapid Start T12 High Output ("Energy- | 2 | F96T12/HO/ES | 1 | MAG STD** | Mag. Stand. | 227 | | Saving" 95W) | 2 | F96T12/HO/ES | 1 | MAG. | Mag. Energy Efficient | 208 | | | 2 | F96T12/HO/ES | 1 | ELECT | Electronic | 170 | | 8 foot Fluorescent | 1 | F96T12/HO | 1 | MAG STD | Mag. Stand. | 140 | | Rapid Start T12 High Output ("Stand." 110W) | 2 | F96T12/HO | 1 | MAG STD** | Mag. Stand. | 252 | | Culput (Cland. 110vv) | 2 | F96T12/HO | 1 | MAG. | Mag. Energy Efficient | 237 | | | 1 | F96T12/HO | 1 | ELECT | Electronic | 119 | | | 2 | F96T12/HO | 1 | ELECT | Electronic | 205 | | 8 foot Fluorescent | 1 | F96T12/VHO/ES | 1 | MAG STD | Mag. Stand. | 200 | | Rapid Start T12 Very
High Output ("Energy-
Saving" 195W) | 2 | F96T12/VHO/ES | 1 | MAG STD | Mag. Stand. | 325 | | 8 foot Fluorescent
Rapid Start T12 Very
High Output ("Stand."
215W) | 1 | Stand.96T12/VHO | 1 | MAG
STAND. | Mag. Stand. | 230 | | | 2 | Stand.96T12/VHO | 1 | MAG
STAND. | Mag. Stand. | 440 | | 50 1 11 16 1 501 | 0.50/ | | 1000/ | | | - | Table NB-11 - Fluorescent Instant Start (single pin base "Slimline") T12, 4 ft | Туре | | Lamps | | Ballasts | | | Comment | |-------------------------------------|--------|----------------|--------|-------------|-------------|----|---------| | | Number | Designation | Number | Designation | Description | | | | 4 foot Fluorescent | 1 | Stand.48T12/ES | 1 | MAG STAND. | Mag. Stand. | 51 | | | Slimline Energy-Saving
T12 (32W) | 2 | Stand.48T12/ES | 1 | MAG STAND. | Mag. Stand. | 82 | | | 4 foot Fluorescent | 1 | Stand.48T12 | 1 | MAG Stand. | Mag. Stand. | 59 | | | Slimline Stand. Stand. (39W) | 2 | Stand.48T12 | 1 | MAG Stand. | Mag. Stand. | 98 | | Table NB-12 - Fluorescent Instant Start (single pin base "Slimline") T8 & T12, 8 ft. | Туре | Lamps | | , | Ballasts | | | Comment | |---|--------|-------------|--------|-------------|-----------------------------|-----|---------| | | Number | Designation | Number | Designation | Description | | | | 8 foot Fluorescent T8 | 1 | F96T8 | 1 | MAG. | Mag. Stand. | 58 | | | Slimline (59W) | 2 | F96T8 | 1 | MAG. | Mag. Stand. | 120 | | | | 2 | F96T8 | 1 | ELECT NO | Electronic Normal
Output | 110 | | | | 1 | F96T8 | 1 | ELECT HO | Electronic High Output | 72 | BF~1.10 | | | 2 | F96T8 | 1 | ELECT HO1 | Electronic High Output | 140 | BF~1.10 | | | 2 | F96T8 | 1 | ELECT HO2 | Electronic High Output | 151 | BF~1.20 | | 8 foot Fluorescent T12 | 1 | F96T12/ES | 1 | MAG STD | Mag. Stand. | 74 | | | Slimline ("Energy-
Saving" 60W) | 2 | F96T12/ES | 1 | MAG STD** | Mag. Stand. | 131 | | | 3 , | 2 | F96T12/ES | 1 | MAG. | Mag. Energy Efficient | 112 | | | | 1 | F96T12/ES | 1 | ELECT | Electronic | 70 | | | | 2 | F96T12/ES | 1 | ELECT | Electronic | 107 | | | 8 foot Fluorescent T12
Slimline ("Stand." 75W) | 1 | F96T12 | 1 | MAG STD | Mag. Stand. | 92 | | | | 2 | F96T12 | 1 | MAG STD** | Mag. Stand. | 158 | | | | 2 | F96T12 | 1 | MAG. | Mag. Energy Efficient | 144 | | | | 1 | F96T12 | 1 | ELECT | Electronic | 85 | | | | 2 | F96T12 | 1 | ELECT | Electronic | 132 | | | | | | | | | | | Table NB-13 – High Intensity Discharge | Туре | | Lamps | | Bal | llasts | System
Watts | Comment | |---------------|--------|-------------|--------|-------------|---------------------|-----------------|---------| | | Number | Designation | Number | Designation | Description | | | | Mercury Vapor | 1 | H40 | 1 | MAG STD | Mag. Stand. | 51 | | | | 1 | H50 | 1 | MAG STD | Mag. Stand. | 63 | | | | 1 | H75 | 1 | MAG STD | Mag. Stand. | 88 | | | | 1 | H100 | 1 | MAG STD | Mag. Stand. | 119 | | | | 1 | H175 | 1 | MAG STD | Mag. Stand. | 197 | | | | 1 | H250 | 1 | MAG STD | Mag. Stand. | 285 | | | | 1 | H400 | 1 | MAG STD | Mag. Stand. | 450 | | | | 1 | H1000 | 1 | MAG STD | Mag. Stand. | 1080 | | | Metal Halide | 1 | M35/39 | 1 | MAG STD | Mag. Stand. | 48 | | | | 1 | M35/39 | 1 | ELECT | Electronic | 44 | | | | 1 | M50 | 1 | MAG STD | Mag. Stand. | 68 | | | | 1 | M50 | 1 | ELECT | Electronic | 58 | | | | 1 | M70 | 1 | MAG STD | Mag. Stand. | 92 | | | | 1 | M70 | 1 | ELECT | Electronic | 86 | | | | 1 | M100 | 1 | MAG STD | Mag. Stand. | 122 | | | | 1 | M100 | 1 | ELECT | Electronic | 110 | | | | 1 | M125 | 1 | MAG STD | Mag. Stand. | 150 | | | | 1 | M150 | 1 | MAG STD | Mag. Stand. | 186 | | | | 1 |
M150 | 1 | ELECT | Electronic | 168 | | | | 1 | M175 | 1 | MAG STD | Mag. Stand. | 205 | | | | 1 | M200 | 1 | MAG STD | Mag. Stand. | 232 | | | | 1 | M225 | 1 | MAG STD | Mag. Stand. | 258 | | | | 1 | M250 | 1 | MAG STD | Mag. Stand. | 295 | | | | 1 | M320 | 1 | MAG STD | Mag. Stand. | 365 | | | | 1 | M320 | 1 | MAG LR | 277v Linear Reactor | 345 | | | | 1 | M360 | 1 | MAG STD | Mag. Stand. | 422 | | | | 1 | M360 | 1 | MAG LR | 277v Linear Reactor | 388 | | | | 1 | M400 | 1 | MAG STD | Mag. Stand. | 461 | | | | 1 | M400 | 1 | MAG LR | 277v Linear Reactor | 426 | | | | 1 | M450 | 1 | MAG STD | Mag. Stand. | 502 | | | | 1 | M450 | 1 | MAG LR | 277v Linear Reactor | 478 | | | | 1 | M750 | 1 | MAG STD | Mag. Stand. | 820 | | | | 1 | M900 | 1 | MAG STD | Mag. Stand. | 990 | | | | 1 | M1000 | 1 | MAG STD | Mag. Stand. | 1080 | | | | 1 | M1500 | 1 | MAG STD | Mag. Stand. | 1650 | | | | 1 | M1650 | 1 | MAG STD | Mag. Stand. | 1810 | | | Туре | | Lamps | | Bal | System Comment
Watts | | |-------------------------------|--------|---------------------|------------|--------------|-------------------------|------| | | Number | Designation | Number | Designation | Description | | | High Pressure Sodium | 1 | S35 | 1 | MAG STD | Mag. Stand. | 44 | | | 1 | S50 | 1 | MAG STD | Mag. Stand. | 61 | | | 1 | S70 | 1 | MAG STD | Mag. Stand. | 93 | | | 1 | S100 | 1 | MAG STD | Mag. Stand. | 116 | | | 1 | S150 | 1 | MAG STD | Mag. Stand. | 173 | | | 1 | S200 | 1 | MAG STD | Mag. Stand. | 240 | | | 1 | S250 | 1 | MAG STD | Mag. Stand. | 302 | | | 1 | S400 | 1 | MAG STD | Mag. Stand. | 469 | | High Pressure Sodium cont. | 1 | S1000 | 1 | MAG STD | Mag. Stand. | 1090 | | Low Pressure Sodium | 1 | LPS18 | 1 | MAG STAND. | Mag. Stand. | 30 | | | 1 | LPS35 | 1 | MAG STAND. | Mag. Stand. | 60 | | | 1 | LPS55 | 1 | MAG STAND. | Mag. Stand. | 80 | | | 1 | LPS90 | 1 | MAG STAND. | Mag. Stand. | 125 | | | 1 | LPS135 | 1 | MAG STAND. | Mag. Stand. | 178 | | | 1 | LPS180 | 1 | MAG STAND. | Mag. Stand. | 220 | | RO = ballast factor 70 to 85% | | NO = ballast factor | 85 to 100% | HO = ballast | factor >100% | | Table NB-14 – 12 Volt Tungsten Halogen Lamps Including MR16, Bi-pin, AR70, AR111, PAR36 | Number Designation Number Designation Description 1 20 watt lamp 1 ELECT Electronic Power Supply 1 25 watt lamp 1 ELECT Electronic Power Supply 1 35 watt lamp 1 ELECT Electronic Power Supply 1 37 watt lamp 1 ELECT Electronic Power Supply 1 42 watt lamp 1 ELECT Electronic Power Supply 1 50 watt lamp 1 ELECT Electronic Power Supply 1 65 watt lamp 1 ELECT Electronic Power Supply 1 71 watt lamp 1 ELECT Electronic Power Supply 1 75 watt lamp 1 ELECT Electronic Power Supply 1 100 watt lamp 1 ELECT Electronic Power Supply 1 1 100 watt lamp 1 ELECT Electronic Power Supply 1 20 watt lamp 1 MAG Mag. Transformer 24 1 20 watt lamp 1 MAG Mag. Transformer 29 1 35 watt lamp 1 MAG Mag. Transformer 42 1 42 watt lamp 1 MAG Mag. Trans | Туре | | Lamps | | | llasts | System
Watts | Comment | |--|------|--------|---------------|--------|-------------|------------------|-----------------|---------| | Supply | | Number | Designation | Number | Designation | Description | | | | Supply | | 1 | 20 watt lamp | 1 | ELECT | | 23 | | | Supply | | 1 | 25 watt lamp | 1 | ELECT | | 28 | | | Supply | | 1 | 35 watt lamp | 1 | ELECT | | 38 | | | Supply 1 ELECT Electronic Power 54 Supply 1 65 watt lamp 1 ELECT Electronic Power Supply 69 Supply 75 | | 1 | 37 watt lamp | 1 | ELECT | | 41 | | | Supply 1 | | 1 | 42 watt lamp | 1 | ELECT | | 45 | | | Supply 1 71 watt lamp 1 ELECT Electronic Power Supply 75 1 75 watt lamp 1 ELECT Electronic Power Supply 80 1 100 watt lamp 1 ELECT Electronic Power Supply 106 1 20 watt lamp 1 MAG Mag. Transformer 24 1 25 watt lamp 1 MAG Mag. Transformer 29 1 35 watt lamp 1 MAG Mag. Transformer 39 1 37 watt lamp 1 MAG Mag. Transformer 42 1 42 watt lamp 1 MAG Mag. Transformer 46 1 50 watt lamp 1 MAG Mag. Transformer 55 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 50 watt lamp | 1 | ELECT | | 54 | | | Supply 1 75 watt lamp 1 ELECT Electronic Power Supply 80 1 100 watt lamp 1 ELECT Electronic Power Supply 106 1 20 watt lamp 1 MAG Mag. Transformer 24 1 25 watt lamp 1 MAG Mag. Transformer 29 1 35 watt lamp 1 MAG Mag. Transformer 39 1 37 watt lamp 1 MAG Mag. Transformer 42 1 42 watt lamp 1 MAG Mag. Transformer 55 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 65 watt lamp | 1 | ELECT | | 69 | | | Supply 1 100 watt lamp 1 ELECT Electronic Power Supply 106 1 20 watt lamp 1 MAG Mag. Transformer 24 1 25 watt lamp 1 MAG Mag. Transformer 29 1 35 watt lamp 1 MAG Mag. Transformer 39 1 37 watt lamp 1 MAG Mag. Transformer 42 1 42 watt lamp 1 MAG Mag. Transformer 55 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 71 watt lamp | 1 | ELECT | | 75 | | | Supply 1 20 watt lamp 1 MAG Mag. Transformer 24 1 25 watt lamp 1 MAG Mag. Transformer 29 1 35 watt lamp 1 MAG Mag. Transformer 39 1 37 watt lamp 1 MAG Mag. Transformer 42 1 42 watt lamp 1 MAG Mag. Transformer 46 1 50 watt lamp 1 MAG Mag. Transformer 55 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 75 watt lamp | 1 | ELECT | | 80 | | | 1 25 watt lamp 1 MAG Mag. Transformer 29 1 35 watt lamp 1 MAG Mag. Transformer 39 1 37 watt lamp 1 MAG Mag. Transformer 42 1 42 watt lamp 1 MAG Mag. Transformer 46 1 50 watt lamp 1 MAG Mag. Transformer 55 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 100 watt lamp | 1 | ELECT | | 106 | | | 1 35 watt lamp 1 MAG Mag. Transformer 39 1 37 watt lamp 1 MAG Mag. Transformer 42 1 42 watt lamp 1 MAG Mag. Transformer 46 1 50 watt lamp 1 MAG Mag. Transformer 55 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 20 watt lamp | 1 | MAG | Mag. Transformer | 24 | | | 1 37 watt lamp 1 MAG Mag. Transformer 42 1 42 watt lamp 1 MAG Mag. Transformer 46 1 50 watt lamp 1 MAG Mag. Transformer 55 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 25 watt lamp | 1 | MAG | Mag. Transformer | 29 | | | 1 42 watt lamp 1 MAG Mag. Transformer 46 1 50 watt lamp 1 MAG Mag. Transformer 55 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 35 watt lamp | 1 | MAG | Mag. Transformer | 39 | | | 1 50 watt lamp 1 MAG Mag. Transformer 55 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 37 watt lamp | 1 | MAG | Mag. Transformer | 42 | | | 1 65 watt lamp 1 MAG Mag. Transformer 70 | | 1 | 42 watt lamp | 1 | MAG | Mag. Transformer | 46 | | | · · · · · · · · · · · · · · · · · · · | | 1 | 50 watt lamp | 1 | MAG | Mag. Transformer | 55 | | | | | 1 | 65 watt lamp | 1 | MAG | Mag. Transformer | 70 | | | 1 71 watt lamp 1 MAG Mag. Transformer 76 | | 1 | 71 watt lamp | 1 | MAG | Mag. Transformer | 76 | | | 1 75 watt lamp 1 MAG Mag. Transformer 81 | | 1 | 75 watt lamp | 1 | MAG | Mag. Transformer | 81 | | | 1 100 watt lamp 1 MAG Mag. Transformer 108 | | 1 | 100 watt lamp | 1 | MAG | Mag. Transformer | 108 | | ## NONRESIDENTIAL ACM MANUAL APPENDIX NC # **Appendix NC - Fan Motor Efficiencies** Table NC-1 Fan Motor Efficiencies (< 1 HP) | Nameplate or Brake Horsepower | Standard Fan Motor Efficiency | NEMA* High Efficiency | Premium Efficiency | |--------------------------------------|-------------------------------|-----------------------|--------------------| | 1/20 | 40% | | | | 1/12 | 49% | | | | 1/8 | 55% | | | | 1/6 | 60% | | | | 1/4 | 64% | | | | 1/3 | 66% | | | | 1/2 | 70% | 76.0% | 80.0% | | 3/4 | 72% | 77.0% | 84.0% | | NOTE: For default drive efficiencies | s, see Table N2-17. | | | | *NEMA - Proposed standard using | test procedures. | | | | Minimum NEMA efficiency per tes | st IEEE 112b Rating Method. | | | Minimum NEMA efficiency per test IEEE 112b Rating Method. Table NC-2 Fan Motor Efficiencies (1 HP and over) | | Open Motors | | | | Enclosed Motors | | | | |------------------|--------------------|--------------------|--------------------|-------------------|--------------------|--------------------|--------------------|-------------------| | Motor Horsepower | 2 pole
3600 rpm | 4 pole
1800 rpm | 6 pole
1200 rpm | 8
pole
900 rpm | 2 pole
3600 rpm | 4 pole
1800 rpm | 6 pole
1200 rpm | 8 pole
900 rpm | | 1 | _ | 82.5 | 80.0 | 74.0 | 75.5 | 82.5 | 80.0 | 74.0 | | 1.5 | 82.5 | 84.0 | 84.0 | 75.5 | 82.5 | 84.0 | 85.5 | 77.0 | | 2 | 84.0 | 84.0 | 85.5 | 85.5 | 84.0 | 84.0 | 86.5 | 82.5 | | 3 | 84.0 | 86.5 | 86.5 | 86.5 | 85.5 | 87.5 | 87.5 | 84.0 | | 5 | 85.5 | 87.5 | 87.5 | 87.5 | 87.5 | 87.5 | 87.5 | 85.5 | | 7.5 | 87.5 | 88.5 | 88.5 | 88.5 | 88.5 | 89.5 | 89.5 | 85.5 | | 10 | 88.5 | 89.5 | 90.2 | 89.5 | 89.5 | 89.5 | 89.5 | 88.5 | | 15 | 89.5 | 91.0 | 92.0 | 89.5 | 90.2 | 91.0 | 90.2 | 88.5 | | 20 | 90.2 | 91.0 | 91.0 | 90.2 | 90.2 | 91.0 | 90.2 | 89.5 | | 25 | 91.0 | 91.7 | 91.7 | 90.2 | 91.0 | 92.4 | 91.7 | 89.5 | | 30 | 91.0 | 92.4 | 92.4 | 91.0 | 91.0 | 92.4 | 91.7 | 91.0 | | 40 | 91.7 | 93.0 | 93.0 | 91.0 | 91.7 | 93.0 | 93.0 | 91.0 | | 50 | 92.4 | 93.0 | 93.0 | 91.7 | 92.4 | 93.0 | 93.0 | 91.7 | | 60 | 93.0 | 93.6 | 93.6 | 92.4 | 93.0 | 93.6 | 93.6 | 91.7 | | 75 | 93.0 | 94.1 | 93.6 | 93.6 | 93.0 | 94.1 | 93.6 | 93.0 | | 100 | 93.0 | 94.1 | 94.1 | 93.6 | 93.6 | 94.5 | 94.1 | 93.0 | | 125 | 93.6 | 94.5 | 94.1 | 93.6 | 94.5 | 94.5 | 94.1 | 93.6 | | 150 | 93.6 | 95.0 | 94.5 | 93.6 | 94.5 | 95.0 | 95.0 | 93.6 | | 200 | 94.5 | 95.0 | 94.5 | 93.6 | 95.0 | 95.0 | 95.0 | 94.1 | | 250 | 94.5 | 95.0 | 95.4 | 94.5 | 95.4 | 95.0 | 95.0 | 94.5 | | 300 | 95.0 | 95.4 | 95.4 | _ | 95.4 | 95.4 | 95.0 | _ | | 350 | 95.0 | 95.4 | 95.4 | _ | 95.4 | 95.4 | 95.0 | _ | | 400 | 95.4 | 95.4 | _ | _ | 95.4 | 95.4 | _ | _ | | 450 | 95.8 | 95.8 | _ | _ | 95.4 | 95.4 | _ | _ | | 500 | 95.8 | 95.8 | _ | _ | 95.4 | 95.8 | _ | _ | ## NONRESIDENTIAL ACM MANUAL APPENDIX ND # Appendix ND - Compliance Procedures for Relocatable Public School Buildings #### ND.1 Purpose and Scope This document describes the compliance procedures that shall be followed when the whole building performance approach is used for relocatable public school buildings. Relocatable public school buildings are constructed (manufactured) at a central location and could be shipped and installed in any California climate zone. Furthermore, once they arrive at the school site, they could be positioned so that the windows face in any direction. The portable nature of relocatable classrooms requires that a special procedure be followed for showing compliance when the whole building performance method is used. Compliance documentation for relocatable public school buildings will be reviewed by the Division of the State Architect. #### ND.2 The Plan Check Process The Division of the State Architect (DSA) is the building department for relocatable public school buildings. Since relocatables are manufactured in batches, like cars or other manufactured products, the plan check and approval process occurs in two phases. The first phase is when the relocatable manufacturer completes design of a model or modifies a model. At this point, complete plans and specifications are submitted to the DSA; DSA reviews the plans for compliance with the energy standards and other California Building Code (CBC) requirements; and a "pre-check" (PC) design approval is granted. Once the PC design is approved, a school district or the manufacturer may file an "over-the-counter" application with DSA to construct one or more relocatables. The over-the-counter application is intended to be reviewed quickly, since the PC design has already been pre-checked. The over-the-counter application is the building permit application for construction and installation of a relocatable at a specific site, and includes the approved PC design drawings as well as site development plans for the proposed site where the relocatable will be installed. An over-the-counter application also is required for the construction of a stockpile of one or more relocatables based on the approved PC design drawings. Stockpiled relocatables are stored typically at the manufacturer's yard until the actual school site is determined where the relocatable will be installed. Another over-the-counter application is required to install a previously stockpiled relocatable at which time site development plans for the proposed site are checked The effective date for all buildings subject to the energy standards is the date of permit application. If a building permit application is submitted on or after the effective date, then the new energy standards apply. For relocatable classrooms, the date of the permit application is the date of the over-the-counter application, not the date of the application for PC design approval. The PC design is only valid until the code changes. #### ND.3 The Compliance Process Like other nonresidential buildings, the standard design for relocatable public school buildings is defined by the prescriptive requirements. In the case of relocatables, there are two choices of prescriptive criteria: - Table 143-C in the Standards may be used for relocatable school buildings that can be installed in any climate zone in the state. In this case, the compliance is demonstrated in climates 14, 15, and 16 and this is accepted as evidence that the classroom will comply in all climate zones. These relocatables will have a permanent label that allows it to be used anywhere in the state. - Table 143-A in the Standards may be used for relocatable school buildings that are to be installed in only specific climate zones. In this case, compliance is demonstrated in each climate zone for which the relocatable has been designed to comply. These relocatables will have a permanent label that identifies in which climate zones it may be installed. It is not lawful to install the relocatable in other climate zones. The building envelope of the standard design has the same geometry as the proposed design, including window area and position of windows on the exterior walls, and meets the prescriptive requirements specified in §143. Lighting power for the standard design meets the prescriptive requirements specified in §146. The HVAC system for the standard design meets the prescriptive requirements specified in §144. The system typically installed in relocatables is a single-zone packaged heat pump or furnace. Most relocatable school buildings do not have water heating systems, so this component is neutral in the analysis. Other modeling assumptions such as equipment loads, are the same for both the proposed design and the standard design and are specified in the Nonresidential ACM Manual. Manufacturers shall certify compliance with the standards and all compliance documentation shall be provided. If the manufacturer chooses to comply using Table 143-A for compliance in only specific climate zones, then the manufacturers shall indicate the climates zones for which the classroom will be allowed to be located. Since relocatable public school buildings could be positioned in any orientation, it is necessary to perform compliance calculations for multiple orientations. Each model with the same proposed design energy features shall be rotated through 12 different orientations either in climate zones 14, 15 and 16 for relocatables showing statewide compliance or in the specific climate zones that the manufacturer proposes for the relocatable to be allowed to be installed, i.e., the building with the same proposed design energy features is rotated in 30 degree increments and shall comply in each case. Approved compliance programs shall automate the rotation of the building and reporting of the compliance results to insure it is done correctly and uniformly and to avoid unnecessary documentation. #### ND.4 Documentation The program shall present the results of the compliance calculations in a format similar to Table ND-1. For each of the cases (12 orientations times number of climates), the Time Dependent Valuation (TDV) energy for the *Standard Design* and the *Proposed Design* are shown (the energy features of the *Proposed Design* shall be the same for all orientations). The final column shows the compliance margin, which is the difference between the TDV energy for the *Proposed Design* and the *Standard Design*. Approved compliance programs shall scan the data presented in the Table ND-1 format and prominently highlight the case that has the smallest compliance margin. Complete compliance documentation shall be submitted for the building and energy features that achieve compliance in all of the climate zones and orientations as represented by the case with the smallest margin. DSA may require that compliance documentation for other cases also be submitted; showing that the *Proposed Design* building and energy features are identical to the case submitted, in each orientation and climate zone. Table ND-1 shows rows for climate zones 14, 15, and 16, which are the ones used when the criteria of Table 143-C is used to show compliance throughout the state. If the criteria of Table 143-A is used, then rows shall be added to the table for each climate zone for which the manufacturer wants the relocatable to be allowed to be installed. Table ND-1 – Summary of Compliance Calculations Needed for Relocatable Classrooms TDV Energy | | | TDV Energy | | | |--------------|---------|-----------------|-----------------|-------------------| | Climate Zone | Azimuth | Proposed Design | Standard Design | Compliance Margin | | 14 | 0 | | | | | | 30 | | | | | - | 60 | | | | | - | 90 | | | | | | 120 | | | | | - | 150 | | | | | - | 180 | | | | | - | 210 | | | | | - | 240 | | | | | - | 270 | | | | | - | 300 | | | | | - | 330 | | | | | 15 | 0 | | | | | - | 30 | | | | | - | 60 | | | | | - | 90 | | | | | - | 120 | | | | | _ | 150 | | | | | - | 180 | | | | | - | 210 | | | | | - | 240 | | | | | - | 270 | | | | | - | 300 | | | | | - | 330 | | | | | 16 | 0 | | | | | - | 30 | | | | | - | 60 | | | | | - | 90 | | | | | = | 120 | | | | | - |
150 | | | | | - | 180 | | | | | - | 210 | | | | | - | 240 | | | | | - | 270 | | | | | - | 300 | | | | | - | 330 | | | | | | | | | | ## ND.5 Optional Features Relocatable classrooms may come with a variety of optional features, like cars. A school district can buy the "basic model" or it can pay for options. Many of the optional features do not affect energy efficiency and are not significant from the perspective of energy code compliance. Examples include floor finishes (various grades of carpet or tiles), casework, and ceiling and wall finishes. Other optional features do affect energy performance such as window construction, insulation, lighting systems, lighting controls, HVAC ductwork, HVAC equipment, and HVAC controls. When a manufacturer offers a relocatable classroom model with a variety of options, it is necessary to identify those options that affect energy performance and to show that the model complies with any combination of the optional features. Most of the time, optional energy features are upgrades that clearly improve performance. If the basic model complies with the Standards, then adding any or all of the optional features would improve performance. The following are examples of optional features that are clear upgrades in terms of energy performance: - HVAC equipment that has both a higher SEER and higher EER than the equipment in the basic model. - Lighting systems that result in less power than the basic model. - Lighting controls, such as occupancy sensors, that are recognized by the standards and for which power adjustment factors in Table 146-A are published in Section 146 of the Standards. - Windows that have both a lower SHGC and lower U-factor (limited to relocatables that do not take credit for daylighting). - Wall, roof or floor construction options that result in a lower U-factor than the basic model. For energy code compliance purposes, it is necessary to show that every variation of the relocatable classroom that is offered to customers will comply with the Standards. There are two approaches for achieving this, as defined below: 1) Basic Model Plus Energy Upgrades Approach The simplest approach is to show that the basic model complies with the Standards and that all of the options that are offered to customers are clear energy upgrades that would only improve performance. As long as each and every measure in the basic model is met or exceeded by the energy upgrades, the relocatable classroom will comply with the standards. While clear upgrades are obvious in most cases, the following are some examples of options that are not energy upgrades, for which additional analysis would be needed to show compliance that every combination of options comply. - HVAC equipment that has a higher SEER, but a lower EER. - Windows that lower SHGC but increase U-factor, or vice versa. - Insulation options that reduce the U-factor for say walls, but increase it for the roof. - Any other combination of measures that results in the performance of anyone measure being reduced in comparison to a complying basic model. - 2) Modeling of Every Combination Approach. A more complex whole building performance approach is required when a model is available with options which in combination may or may not comply. In this case every combination of options shall be modeled, and the specific combinations that comply shall be determined and only those combinations shall be allowed. This approach, while possible, requires considerably more effort on the part of the relocatable manufacturer and its energy consultant. It also places a greater burden on DSA when they issue the over-the-counter building permit for the PC design that only allows specific combinations of energy options. DSA would have to examine the specific optional features that are proposed with the over-the-counter application and make sure that the proposed combination of measures achieves compliance. The manufacturer or its energy consultant would need to prepare a table or chart that shows all of the acceptable combinations that achieve compliance. This chart could be quite complex, depending on the number of optional features that are offered. Table ND-2 is intended to illustrate the complexity that could be involved in modeling of every combination of energy features. It shows a list of typical optional features that would affect energy performance. In this example, there are two possible for each of the eight options, e.g the feature is either there or not (in an actual case there could be a different number of options and a different number of states for any option). In the example any one of the features could be combined with any of the others. The number of possible combinations in this example is two (the number of states) to the eighth power (the number of measures that have two states). The number of possible options is then 2^8 or 256. This is the number of combinations that would need to be modeled in order to determine which combinations of optional features achieves compliance. Table ND-2 – Examples of Optional Features for Relocatable Classrooms | | Options Offered | States | |---|-------------------------------|--------| | 1 | Efficient lighting option | Yes/No | | 2 | High efficiency heat pump | Yes/No | | 3 | Improved wall insulation | Yes/No | | 4 | Improved roof insulation | Yes/No | | 5 | Occupancy sensor for lighting | Yes/No | | 6 | Low-e windows | Yes/No | | 7 | Skylights | Yes/No | | 8 | Daylighting Controls | Yes/No | # NONRESIDENTIAL ACM MANUAL APPENDIX NE **Appendix NE** This page left intentionally blank. ## NONRESIDENTIAL ACM MANUAL APPENDIX NF ## **Appendix NF - Technical Databases for Test Runs** Table NF-1 - ACM MATERIAL LIBRARY Table NF-2 - ACM LAYERS LIBRARY Table NF-3 - ACM CONSTRUCTION LIBRARY Table NF-4 - ACM VAV BOX LIBRARY Table NF-5 – ACM PIU EQUIPMENT LIBRARY Table NF-6 - ACM SMALL PACKAGE SPLIT AIR CONDITIONER Table NF-7 – ACM LARGE PACKAGE SPLIT AIR CONDITIONER LIBRARY Table NF-8 - ACM FAN COIL EQUIPMENT LIBRARY Table NF-9 - ACM HEAT ONLY LIBRARY Table NF-10 - ACM HEAT PUMP EQUIPMENT LIBRARY Table NF-11 – ACM WATER LOOP EQUIPMENT LIBRARY Table NF-12 - ACM EVAPORATIVE EQUIPMENT LIBRARY Table NF-13 – ACM SYSTEM EQUIPMENT LIBRARY Table NF-14 - ACM ELECTRICAL CHILLER LIBRARY Table NF-15 – ACM ABSORPTION CHILLER LIBRARY Table NF-16 - ACM TOWER LIBRARY Table NF-17 - ACM BOILER LIBRARY Table NF-18 – ACM VAV BOX SELECTED Table NF-19 - ACM PACKAGE UNITS SELECTED Table NF-20 - ACM WATER LOOP HEAT PUMP SELECTED Table NF-21 - ACM EVAPORATIVE COOLING EQUIPMENT SELECTED Table NF-22 - FAN COIL UNITS SELECTED Table NF-23 - ACM HEAT PUMP EQUIPMENT SELECTED Table NF-24 - ACM SYSTEM EQUIPMENT SELECTED Table NF-25 - ACM CENTRAL COOLING EQUIPMENT SELECTED Table NF-26 - ACM BOILER SELECTION | able NF-1 – ACM MAT | | CONDUCT | DENOTE (| 05.45.45 | 5./4 | |---------------------|-----------|----------|----------|----------|---------| | NAME | THICKNESS | CONDUCT. | DENSITY | SP-HEAT | R-VALUE | | | (feet) | | | | | | 2X4 | 0.2917 | 0.0842 | 35.00 | 0.39 | | | 2X6 | 0.4583 | 0.0842 | 35.00 | 0.39 | | | AIRWALL-MAT | | | | | 1.00 | | CARPET2 | | | | | 2.00 | | CEL-2.5 | 0.2083 | 0.0333 | 5.00 | 0.32 | | | EARTH | 1.0000 | 0.5000 | 85.00 | 0.20 | | | ISO-3.0 | 0.2500 | 0.0142 | 1.50 | 0.38 | | | PERIM | 1.3330 | 0.9300 | 82.00 | 0.22 | | | R1.60 | | | | | 1.60 | | R1.95 | | | | | 1.95 | | R10-RIGID-INS | 0.1667 | 0.0167 | 14.00 | 0.17 | | | R11-INS | 0.2917 | 0.0265 | 0.60 | 0.20 | | | R13-INS | 0.2917 | 0.0224 | 0.60 | 0.20 | | | R19-INS | 0.5035 | 0.0265 | 0.60 | 0.20 | | | R30-INS | 0.7500 | 0.0265 | 0.60 | 0.20 | | | R4-RIGID-INS | 0.0833 | 0.0218 | 14.00 | 0.17 | | | R4.76 | | | | | 4.76 | | R5.93 | | | | | 5.93 | | R7-RIGID-INS | 0.0833 | 0.0119 | 14.00 | 0.17 | | | SC2A | 0.0729 | 0.4288 | 166.00 | 0.20 | | | SPANDREL-R10-MAT | 1.0000 | 0.0100 | 25.00 | 0.20 | | | SPANDREL-R15-MAT | 1.0000 | 0.0667 | 30.00 | 0.20 | | | Table NF-2 – ACM LA | YERS LIBRARY | | | | | | |---------------------|------------------|---------|--------|--------|--------|-------| | Name | Mat[1] | Mat[2] | Mat[3] | Mat[4] | Mat[5] | I-F-R | | AIRWALL-LAY | AIRWALL-MAT | | | | | 0.68 | | CONC-SPANDEL-LAY | CC22 | W1B-R13 | GP02 | | | 0.68 | | DEMISING-LAY | GP01 | W1A-R11 | GP01 | | | 0.68 | | DOORC-LAY | AS01 | WD11 | AS01 | | | 0.68 | | FLR-CONC-CAV-LAY | CEL-2.5 | CC03 | CP01 | | | 0.92 | | FLR-CONC-RAK-LAY | CEL-2.5 | CC05 | CP01 | | | 0.92 | | INTWALL-LAY | GP03 | GP03 | GP03 | | | 0.68 | | RF-INTERIOR-LAY | CC04 | CP01 | | | | 0.61 | | RF-ISO3.0-LAY | BR01 | ISO-3.0 | PW04 | | | 0.61 | | ROOFI-F-LAY | CC32 | PW05 | WD05 | WD05 | | 0.61 | | ROOFI-LAY | CC32 | PW05 | | | | 0.61 | | SLAB-LAY | EARTH | CC14 | | | | 0.92 | | SLABC-LAY | EARTH | CC14 | CP01 | | | 0.92 | | SLABP-LAY | EARTH | CC14 | CP01 | | | 0.92 | | SPANDREL-R10-LAY | SPANDREL-R10-MAT | | | | | 0.68 | | SPANDREL-R15-LAY | SPANDREL-R15-MAT | | | | | 0.61 | | WIZ-LAY | GP02 | W1A-R11 | GP02 | | | 0.68 | | Table NF-3- | $\Lambda \cap \Lambda \Lambda$ | UUNIC. | TDI ICT | ו וארוד | IRDADV | |-------------|--------------------------------|--------|---------|---------|--------| | | | | | | | | Construction | Layers | ABS | RO | | |--------------|------------------|-----|----|---| | AIRWALL | AIRWALL-LAY | 0.7 | 3 | | | CONC-SPANDEL | CONC-SPANDEL-LAY | 0.7 | 3 | | | DEMISING | DEMISING-LAY | 0.7 | 3 | | | DOORC | DOORC-LAY | 0.7 | 3 | | | FLR-CONC-CAV | FLR-CONC-CAV-LAY | 0.7 | 3 | | | FLR-CONC-RAK | FLR-CONC-RAK-LAY | 0.7 | 3 | | | INTWALL | INTWALL-LAY | 0.7 | 3 | | | RF-INTERIOR | RF-INTERIOR-LAY | 0.7 | 3 | | | RF-ISO3.0 | RF-ISO3.0-LAY | 0.7 | 3 | | | ROOFI | ROOFI-LAY | 0.7 | 3 | | | ROOFI-F | ROOFI-F-LAY | 0.7 | 3 | | | SLAB | SLAB-LAY | 0.1 | 3 | | | SLABC | SLABC-LAY | 0.1 | 3 | | | SLABP | SLABP-LAY | 0.1 | 3 | | | SPANDREL-R10 | SPANDREL-R10-LAY | 0.7 | 3 | • | | SPANDREL-R15 | SPANDREL-R15-LAY | 0.4 | 3 | • | | WIZ | WIZ-LAY | 0.7 | 3 | | | | | | | | | MODEL |
CFM | MIN RATIO | REHEAT CAP | |----------|------|-----------|------------| | VAV1200A | 1200 | 0.35 | 21000 | | VAV1200H | 1200 | 0.30 | 18000 | | VAV1200L | 1200 | 0.40 | 24000 | | VAV1500A | 1500 | 0.35 | 26250 | | VAV1500H | 1500 | 0.30 | 22500 | | VAV1500L | 1500 | 0.40 | 30000 | | VAV2000A | 2000 | 0.35 | 35000 | | VAV2000H | 2000 | 0.30 | 30000 | | VAV2000L | 2000 | 0.40 | 40000 | | VAV2500A | 2500 | 0.35 | 43750 | | VAV2500H | 2500 | 0.30 | 37500 | | VAV2500L | 2500 | 0.40 | 50000 | | VAV3000A | 3000 | 0.35 | 52500 | | VAV3000H | 3000 | 0.30 | 45000 | | VAV3000L | 3000 | 0.40 | 60000 | | VAV300A | 300 | 0.35 | 5250 | | VAV300H | 300 | 0.30 | 4500 | | VAV300L | 300 | 0.40 | 6000 | | VAV3500A | 3500 | 0.35 | 61250 | | VAV3500H | 3500 | 0.30 | 52500 | | VAV3500L | 3500 | 0.40 | 70000 | | VAV4000A | 4000 | 0.35 | 70000 | | VAV4000H | 4000 | 0.30 | 60000 | | VAV4000L | 4000 | 0.40 | 80000 | | VAV4500A | 4500 | 0.35 | 78750 | | VAV4500H | 4500 | 0.30 | 67500 | | VAV4500L | 4500 | 0.40 | 90000 | | VAV450A | 450 | 0.35 | 7875 | | VAV450H | 450 | 0.30 | 6750 | | VAV450L | 450 | 0.40 | 9000 | | VAV5000A | 5000 | 0.35 | 87500 | | VAV5000H | 5000 | 0.30 | 75000 | | VAV5000L | 5000 | 0.40 | 100000 | | VAV600A | 600 | 0.35 | 10500 | | VAV600H | 600 | 0.30 | 9000 | | VAV600L | 600 | 0.40 | 12000 | | VAV900A | 900 | 0.35 | 15750 | | | | | | | MODEL | CFM | MIN RATIO | REHEAT CAP | |---------|-----|-----------|------------| | VAV900H | 900 | 0.30 | 13500 | | VAV900L | 900 | 0.40 | 18000 | | Table NF-5 – | ACM PILL | FOLUDIA | AENIT I | IRRARV | |--------------|----------|---------|-------------------------------------|----------| | 10000101-07 | AUNIFILL | LQUIFIV | $I \perp I \setminus I \setminus L$ | IDINAINI | | Model | TYP | Cfm | M-C-R | F-C-R | FPI | ReheatCap | | |----------|-----|-----|-------|-------|------|-----------|--| | PIU300AP | Р | 300 | 0.3 | 0.60 | 0.33 | 8100 | | | PIU300AS | S | 300 | 0.3 | 1.00 | 0.33 | 8100 | | | PIU300HP | Р | 300 | 0.3 | 0.90 | 0.28 | 12000 | | | PIU300HS | S | 300 | 0.3 | 1.00 | 0.28 | 12000 | | | PIU300LP | Р | 300 | 0.3 | 0.40 | 0.35 | 5400 | | | PIU300LS | S | 300 | 0.3 | 1.00 | 0.35 | 5400 | | | PIU450AP | Р | 450 | 0.3 | 0.60 | 0.33 | 12000 | | | PIU450AS | S | 450 | 0.3 | 1.00 | 0.33 | 12000 | | | PIU450HP | Р | 450 | 0.3 | 0.90 | 0.28 | 18200 | | | PIU450HS | S | 450 | 0.3 | 1.00 | 0.28 | 18200 | | | PIU450LP | Р | 450 | 0.3 | 0.40 | 0.35 | 8100 | | | PIU450LS | S | 450 | 0.3 | 1.00 | 0.35 | 8100 | | | PIU600AP | Р | 600 | 0.3 | 0.60 | 0.33 | 16200 | | | PIU600AS | S | 600 | 0.3 | 1.00 | 0.33 | 16200 | | | PIU600HP | Р | 600 | 0.3 | 0.90 | 0.28 | 24300 | | | PIU600HS | S | 600 | 0.3 | 1.00 | 0.28 | 24300 | | | PIU600LP | Р | 600 | 0.3 | 0.40 | 0.35 | 10800 | | | PIU600LS | S | 600 | 0.3 | 1.00 | 0.35 | 10800 | | | PIU750AP | Р | 750 | 0.3 | 0.60 | 0.33 | 20250 | | | PIU750AS | S | 750 | 0.3 | 1.00 | 0.33 | 20250 | | | PIU750HP | Р | 750 | 0.3 | 0.90 | 0.28 | 30400 | | | PIU750HS | S | 750 | 0.3 | 1.00 | 0.28 | 20250 | | | PIU750LP | Р | 750 | 0.3 | 0.40 | 0.35 | 13500 | | | PIU750LS | S | 750 | 0.3 | 1.00 | 0.35 | 13500 | | | PIU900AP | Р | 900 | 0.3 | 0.60 | 0.33 | 24300 | | | PIU900AS | S | 900 | 0.3 | 1.00 | 0.33 | 24300 | | | PIU900HP | Р | 900 | 0.3 | 0.90 | 0.28 | 36500 | | | PIU900HS | S | 900 | 0.3 | 1.00 | 0.28 | 36500 | | | PIU900LP | Р | 900 | 0.3 | 0.40 | 0.35 | 16200 | | | PIU900LS | S | 900 | 0.3 | 1.00 | 0.35 | 16200 | | | Table NF-6 | Table NF-6– ACM SMALL PACKAGE SPLIT AIR CONDITIONER | | | | | | | | | | | |------------|---|-------|-------|-------|------|------|-------|--------|-------|------|--| | Model | Cap95 | Cap82 | EER | SEER | CFM | Cd | FPIcv | FPlvav | HCAP | AFUE | | | ACSP17A | 17000 | 18850 | 9.60 | 9.90 | 500 | 0.15 | 0.50 | 1.00 | 25000 | 82 | | | ACSP17H | 17000 | 17860 | 9.70 | 10.00 | 500 | 0.20 | 0.35 | 0.75 | 25000 | 84 | | | ACSP17L | 17000 | 20200 | 9.50 | 9.90 | 500 | 0.10 | 0.90 | 1.30 | 25000 | 80 | | | ACSP22A | 22000 | 24270 | 9.60 | 9.90 | 600 | 0.15 | 0.50 | 1.00 | 30000 | 82 | | | ACSP22H | 22000 | 24700 | 10.40 | 12.00 | 600 | 0.20 | 0.35 | 0.75 | 30000 | 84 | | | ACSP22L | 22000 | 24640 | 9.50 | 9.90 | 600 | 0.10 | 0.90 | 1.30 | 30000 | 82 | | | ACSP28A | 28000 | 31310 | 9.60 | 9.90 | 800 | 0.15 | 0.50 | 1.00 | 40000 | 84 | | | ACSP28H | 28000 | 31320 | 10.60 | 12.00 | 800 | 0.20 | 0.35 | 0.75 | 40000 | 80 | | | ACSP28L | 28000 | 31420 | 9.50 | 9.90 | 800 | 0.10 | 0.90 | 1.30 | 40000 | 82 | | | ACSP34A | 34000 | 36850 | 9.60 | 9.90 | 1100 | 0.15 | 0.50 | 1.00 | 55000 | 84 | | | ACSP34H | 34000 | 37770 | 10.50 | 12.00 | 1100 | 0.20 | 0.35 | 0.75 | 55000 | 80 | | | ACSP34L | 34000 | 38370 | 9.50 | 9.90 | 1100 | 0.10 | 0.90 | 1.30 | 55000 | 82 | | | ACSP40A | 40000 | 43360 | 9.60 | 9.90 | 1200 | 0.15 | 0.50 | 1.00 | 60000 | 84 | | | ACSP40H | 40000 | 42530 | 10.80 | 12.00 | 1200 | 0.20 | 0.35 | 0.75 | 60000 | 80 | | | ACSP40L | 40000 | 46820 | 9.50 | 9.90 | 1200 | 0.10 | 0.90 | 1.30 | 60000 | 82 | | | ACSP46A | 46000 | 49770 | 9.60 | 9.90 | 1600 | 0.15 | 0.50 | 1.00 | 80000 | 84 | | | ACSP46H | 46000 | 51400 | 10.50 | 12.00 | 1600 | 0.20 | 0.35 | 0.75 | 80000 | 80 | | | ACSP46L | 46000 | 49660 | 9.50 | 9.90 | 1600 | 0.10 | 0.90 | 1.30 | 80000 | 82 | | | ACSP52A | 52000 | 55500 | 9.60 | 9.90 | 1700 | 0.15 | 0.50 | 1.00 | 85000 | 84 | | | ACSP52H | 52000 | 56280 | 11.10 | 12.50 | 1700 | 0.20 | 0.35 | 0.75 | 85000 | 80 | | | ACSP52L | 52000 | 56650 | 9.50 | 9.90 | 1700 | 0.10 | 0.90 | 1.30 | 85000 | 82 | | | ACSP58A | 58000 | 62520 | 9.60 | 9.90 | 1800 | 0.15 | 0.50 | 1.00 | 90000 | 84 | | | ACSP58H | 58000 | 62290 | 10.80 | 12.00 | 1800 | 0.20 | 0.35 | 0.75 | 90000 | 80 | | | ACSP58L | 58000 | 63360 | 9.50 | 9.90 | 1800 | 0.10 | 0.90 | 1.30 | 90000 | 82 | | | ACSP63A | 63000 | 67460 | 9.60 | 9.90 | 1900 | 0.15 | 0.50 | 1.00 | 95000 | 84 | | | ACSP63H | 63000 | 68000 | 10.50 | 12.10 | 1900 | 0.20 | 0.35 | 0.75 | 95000 | 80 | | | ACSP63L | 63000 | 67830 | 9.50 | 9.90 | 1900 | 0.10 | 0.90 | 1.30 | 95000 | 82 | | Table NF-7- ACM LARGE PACKAGE SPLIT AIR CONDITIONER LIBRARY Cap95 Cfm BHPari MotorEff **FPIcv EER AFUE** Model **FPIvav HCap** ACLP007A 80150 3100 0.23 0.810 0.50 1.00 9.00 93000 82 ACLP007H 79100 2800 0.21 0.875 0.35 0.75 9.20 84000 84 ACLP007L 77350 2500 0.18 0.810 0.90 1.30 8.90 75000 80 ACLP010A 114500 4500 0.41 0.850 0.50 1.00 9.00 135000 82 ACLP010H 113000 4000 0.34 0.917 0.35 0.75 9.20 120000 84 ACLP010L 110500 3500 0.30 0.850 0.90 1.30 8.90 105000 80 ACLP015A 171750 6750 0.85 0.850 0.50 1.00 8.70 202500 82 ACLP015H 169500 6000 0.35 0.75 180000 0.67 0.917 9.00 84 ACLP015L 165750 5250 0.38 0.850 0.90 1.30 8.50 157500 80 ACLP020A 229000 9000 1.60 0.850 0.50 1.00 8.70 270000 82 ACLP020H 226000 8000 1.23 0.917 0.35 0.75 9.00 240000 84 ACLP020L 221000 7000 0.92 0.850 0.90 1.30 8.50 210000 80 ACLP025A 292000 8750 1.34 0.850 0.50 1.00 8.70 262500 82 ACLP025H 281000 7000 0.79 0.917 0.35 0.75 9.00 210000 84 ACLP025L 271500 6000 0.50 0.850 0.90 1.30 8.50 180000 80 ACLP030A 352000 12000 2.13 0.850 0.50 1.00 8.70 360000 82 ACLP030H 345000 10500 1.40 0.917 0.35 0.75 9.00 315000 84 ACLP030L 337000 270000 9000 1.09 0.850 0.90 1.30 8.50 80 ACLP040A 483000 0.50 0.75 8.70 540000 18000 4.13 0.860 82 ACLP040H 476000 16000 3.02 0.910 0.35 0.75 9.00 480000 84 ACLP040L 467000 14000 2.12 0.860 0.90 1.30 8.50 420000 80 ACLP050A 22500 0.50 1.00 675000 589000 7.60 0.860 8.70 82 5.49 ACLP050H 580000 20000 0.910 0.35 0.75 9.00 600000 84 ACLP050L 569000 17500 3.75 0.860 0.90 1.30 8.50 525000 80 ACLP060A 723000 27000 7.26 0.880 0.50 1.00 8.70 810000 82 ACLP060H 712000 24000 5.41 0.930 0.35 0.75 9.00 720000 84 ACLP060L 698000 21000 3.91 0.880 0.90 1.30 8.50 630000 80 ACLP070A 811000 26000 6.60 0.880 0.50 1.00 8.50 780000 82 ACLP070H 801000 24000 5.41 0.930 0.35 0.75 8.80 720000 84 ACLP070L 815000 27000 7.26 0.880 0.90 1.30 8.20 810000 80 ACLP075A 883000 26000 6.60 0.880 0.50 1.00 8.50 780000 82 ACLP075H 873000 24000 5.41 0.930 0.35 0.75 8.80 720000 84 ACLP075L 862000 22000 3.91 0.880 0.90 1.30 8.20 660000 80 ACLP090A 1062000 42000 15.03 0.880 0.50 1.00 8.70 1260000 82 ACLP090H 1044000 37000 10.82 0.930 0.35 0.75 8.80 1110000 84 ACLP090L 1021000 32000 7.52 0.880 0.90 1.30 8.20 960000 80 43000 39000 15.99 12.39 0.890 0.50 0.35 1.00 0.75 8.50 8.80 1290000 1170000 82 1229000 1213000 ACLP105A ACLP105H | Page NF | -8 | |---------|----| |---------|----| | Model | Cap95 | Cfm | BHPari | MotorEff | FPIcv | FPlvav | EER | HCap | AFUE | |----------|---------|-------|--------|----------|-------|--------|------|---------|------| | ACLP105L | 1193000 | 35000 | 9.40 | 0.880 | 0.90 | 1.30 | 8.20 | 1050000 | 80 | | MODEL | COOLCAP | HEATCAP | CFM | FPI | |--------|---------------------------------------|---------|------|------| | FC008A | 8400 | 12000 | 300 | 0.50 | | FC008H | 8400 | 12000 | 300 | 0.35 | | FC008L | 8400 | 12000 | 300 | 0.90 | | FC013A | 12600 | 18000 | 450 | 0.50 | | FC013H | 12600 | 18000 | 450 | 0.35 | | FC013L | 12600 | 18000 | 450 | 0.90 | | FC017A | 16800 | 24000 | 600 | 0.50 | | FC017H | 16800 | 24000 | 600 | 0.35 | | FC017L | 16800 | 24000 | 600 | 0.90 | | FC021A | 21000 | 30000 | 750 | 0.50 | | FC021H | 21000 | 30000 | 750 | 0.35 | | FC021L | 21000 | 30000 | 750 | 0.90 | | FC028A | 28000 | 40000 | 1000 | 0.50 | | FC028H | 28000 | 40000 | 1000 | 0.35 | | FC028L | 28000 | 40000 | 1000 | 0.90 | | FC035A | 35000 | 50000 | 1250 | 0.50 | | FC035H | 35000 | 50000 | 1250 | 0.35 | | FC035L | 35000 | 50000 | 1250 | 0.90 | | FC042A | 42000 | 60000 | 1500 | 0.50 | | FC042H | 42000 | 60000 | 1500 | 0.35 | | FC042L | 42000 | 60000 | 1500 | 0.90 | | FC056A | 56000 | 80000 | 2000 | 0.50 | | FC056H | 56000 | 80000 | 2000 | 0.35 | | FC056L | 56000 | 80000 | 2000 | 0.90 | | FC070A | 70000 | 100000 | 2500 | 0.50 | | FC070H | 70000 | 100000 | 2500 | 0.35 | | FC070L | 70000 | 100000 | 2500 | 0.90 | | FC084A | 84000 | 120000 | 3000 | 0.50 | | FC084H | 84000 | 120000 | 3000 | 0.35 | | FC084L | 84000 | 120000 |
3000 | 0.90 | | FC098A | 98000 | 140000 | 3500 | 0.50 | | FC098H | 98000 | 140000 | 3500 | 0.35 | | FC098L | 98000 | 140000 | 3500 | 0.90 | | FC112A | 112000 | 160000 | 4000 | 0.50 | | FC112H | 112000 | 160000 | 4000 | 0.35 | | FC112L | 112000 | 160000 | 4000 | 0.90 | | FC126A | 126000 | 180000 | 4500 | 0.50 | | FC126H | 126000 | 180000 | 4500 | 0.35 | | FC126L | 126000 | 180000 | 4500 | 0.90 | | | · · · · · · · · · · · · · · · · · · · | · | · | | | MODEL | COOLCAP | HEATCAP | CFM | FPI | |--------|---------|---------|-------|------| | FC140A | 140000 | 200000 | 5000 | 0.50 | | FC140H | 140000 | 200000 | 5000 | 0.35 | | FC140L | 140000 | 200000 | 5000 | 0.90 | | FC168A | 168000 | 240000 | 6000 | 0.50 | | FC168H | 168000 | 240000 | 6000 | 0.35 | | FC168L | 168000 | 240000 | 6000 | 0.90 | | FC196A | 196000 | 280000 | 7000 | 0.50 | | FC196H | 196000 | 280000 | 7000 | 0.35 | | FC196L | 196000 | 280000 | 7000 | 0.90 | | FC224A | 224000 | 320000 | 8000 | 0.50 | | FC224H | 224000 | 320000 | 8000 | 0.35 | | FC224L | 224000 | 320000 | 8000 | 0.90 | | FC252A | 252000 | 360000 | 9000 | 0.50 | | FC252H | 252000 | 360000 | 9000 | 0.35 | | FC252L | 252000 | 360000 | 9000 | 0.90 | | FC280A | 280000 | 400000 | 10000 | 0.50 | | FC280H | 280000 | 400000 | 10000 | 0.35 | | FC280L | 280000 | 400000 | 10000 | 0.90 | | FC350A | 350000 | 500000 | 12500 | 0.50 | | FC350H | 350000 | 500000 | 12500 | 0.35 | | FC350L | 350000 | 500000 | 12500 | 0.90 | | FC420A | 420000 | 600000 | 15000 | 0.50 | | FC420H | 420000 | 600000 | 15000 | 0.35 | | FC420L | 420000 | 600000 | 15000 | 0.90 | | FC490A | 490000 | 700000 | 17500 | 0.50 | | FC490H | 490000 | 700000 | 17500 | 0.35 | | FC490L | 490000 | 700000 | 17500 | 0.90 | | FC560A | 560000 | 800000 | 20000 | 0.50 | | FC560H | 560000 | 800000 | 20000 | 0.35 | | FC560L | 560000 | 800000 | 20000 | 0.90 | | FC700A | 700000 | 1000000 | 25000 | 0.50 | | FC700H | 700000 | 1000000 | 25000 | 0.35 | | FC700L | 700000 | 1000000 | 25000 | 0.90 | | FC840A | 840000 | 1200000 | 30000 | 0.50 | | FC840H | 840000 | 1200000 | 30000 | 0.35 | | FC840L | 840000 | 1200000 | 30000 | 0.90 | | | | | | | Table NF-9- ACM HEAT ONLY LIBRARY | | IEAT UNLY LIBRARY | 07. | | A.E. 1.E. | |----------|-------------------|-------|------|-----------| | Model | HeatCap | CFM | FPI | AFUE | | HEAT045A | 45000 | 1000 | 0.50 | 82 | | HEAT045H | 45000 | 1000 | 0.35 | 84 | | HEAT045L | 45000 | 1000 | 0.90 | 80 | | HEAT063A | 63000 | 1500 | 0.50 | 82 | | HEAT063H | 63000 | 1500 | 0.35 | 84 | | HEAT063L | 63000 | 1500 | 0.90 | 80 | | HEAT090A | 90000 | 2000 | 0.50 | 82 | | HEAT090H | 90000 | 2000 | 0.35 | 84 | | HEAT090L | 90000 | 2000 | 0.90 | 80 | | HEAT108A | 108000 | 2500 | 0.50 | 82 | | HEAT108H | 108000 | 2500 | 0.35 | 84 | | HEAT108L | 108000 | 2500 | 0.90 | 80 | | HEAT135A | 135000 | 3000 | 0.50 | 82 | | HEAT135H | 135000 | 3000 | 0.35 | 84 | | HEAT135L | 135000 | 3000 | 0.90 | 80 | | HEAT153A | 153000 | 3500 | 0.50 | 82 | | HEAT153H | 153000 | 3500 | 0.35 | 84 | | HEAT153L | 153000 | 3500 | 0.90 | 80 | | HEAT180A | 180000 | 4000 | 0.50 | 82 | | HEAT180H | 180000 | 4000 | 0.35 | 84 | | HEAT180L | 180000 | 4000 | 0.90 | 80 | | HEAT215A | 215000 | 5000 | 0.50 | 82 | | HEAT215H | 215000 | 5000 | 0.35 | 84 | | HEAT215L | 215000 | 5000 | 0.90 | 80 | | HEAT323A | 323000 | 7500 | 0.50 | 82 | | HEAT323H | 323000 | 7500 | 0.35 | 84 | | HEAT323L | 323000 | 7500 | 0.90 | 80 | | HEAT450A | 450000 | 10000 | 0.50 | 82 | | HEAT450H | 450000 | 10000 | 0.35 | 84 | | HEAT450L | 450000 | 10000 | 0.90 | 80 | | HEAT538A | 538000 | 12500 | 0.50 | 82 | | HEAT538H | 538000 | 12500 | 0.35 | 84 | | HEAT538L | 538000 | 12500 | 0.90 | 80 | | HEAT665A | 665000 | 15000 | 0.50 | 82 | | HEAT665H | 665000 | 15000 | 0.35 | 84 | | HEAT665L | 665000 | 15000 | 0.90 | 80 | | HEAT900A | 900000 | 20000 | 0.50 | 82 | | HEAT900H | 900000 | 20000 | 0.35 | 84 | | <u> </u> | | | | | | Page | N١ | F_ ^ | 12 | |------|----|------|----| | raue | IV | r | 12 | | Model | HeatCap | CFM | FPI | AFUE | |----------|---------|-------|------|------| | HEAT900L | 900000 | 20000 | 0.90 | 80 | Table NF-10- ACM HEAT PUMP EQUIPMENT LIBRARY | Table IVI | TO ACIVI | | CIVII LQ | OII IVILIV | I LIDIV | 1/ 1 / | | | | | | | |-----------|----------|--------|----------|------------|---------|--------|------|--------|--------|------|------|------| | Model | Cap 95 | Cap 82 | Hcap 47 | Hcap 17 | EER | SEER | HSPF | COP 47 | COP 17 | Cfm | Cd | Fpi | | HPSP108A | 108000 | | 110000 | 58700 | 9.00 | | 7.32 | 3.00 | 2.00 | 3300 | | 0.50 | | HPSP108H | 108000 | | 109800 | 56300 | 9.20 | | 7.32 | 3.00 | 2.00 | 3300 | | 0.35 | | HPSP108L | 108000 | | 109800 | 59000 | 8.90 | | 7.68 | 3.10 | 2.00 | 3300 | | 0.90 | | HPSP126A | 126000 | | 123400 | 68100 | 9.00 | | 7.32 | 3.00 | 2.00 | 4300 | | 0.50 | | HPSP126H | 126000 | | 111700 | 59900 | 9.60 | | 7.32 | 3.00 | 2.00 | 4300 | | 0.35 | | HPSP126L | 126000 | | 128100 | 68900 | 8.90 | | 7.68 | 3.10 | 2.00 | 4300 | | 0.90 | | HPSP162A | 162000 | | 150600 | 80200 | 8.90 | | 7.00 | 2.90 | 2.00 | 5400 | | 0.50 | | HPSP162H | 162000 | | 146400 | 77600 | 9.40 | | 7.00 | 2.90 | 2.00 | 5400 | | 0.35 | | HPSP162L | 162000 | | 148800 | 77200 | 8.50 | | 7.00 | 2.90 | 2.00 | 5400 | | 0.90 | | HPSP222A | 222000 | | 224200 | 115400 | 8.60 | | 7.32 | 3.00 | 2.00 | 6400 | | 0.50 | | HPSP222H | 222000 | | 215900 | 115000 | 8.80 | | 7.32 | 3.00 | 2.00 | 6400 | | 0.35 | | HPSP222L | 222000 | | 227700 | 123500 | 8.50 | | 7.32 | 3.00 | 2.10 | 6400 | | 0.90 | | HPSP22A | 22000 | 24150 | 21600 | 11900 | 9.60 | 10.50 | 7.32 | 3.00 | 2.00 | 600 | 0.15 | 0.50 | | HPSP22H | 22000 | 24050 | 20800 | 10900 | 11.10 | 12.00 | 8.40 | 3.30 | 2.00 | 600 | 0.20 | 0.35 | | HPSP22L | 22000 | 23390 | 22000 | 12300 | 9.50 | 10.00 | 7.32 | 3.00 | 2.00 | 600 | 0.10 | 0.90 | | HPSP28A | 28000 | 30420 | 27500 | 15400 | 9.60 | 10.40 | 7.32 | 3.00 | 2.00 | 800 | 0.15 | 0.50 | | HPSP28H | 28000 | 30040 | 25400 | 13900 | 11.20 | 12.00 | 7.32 | 3.00 | 2.00 | 800 | 0.20 | 0.35 | | HPSP28L | 28000 | 30800 | 28000 | 15800 | 9.50 | 9.90 | 7.32 | 3.00 | 2.00 | 800 | 0.10 | 0.90 | | HPSP34A | 34000 | 36980 | 33500 | 18600 | 9.60 | 10.20 | 7.32 | 3.00 | 2.00 | 1100 | 0.15 | 0.50 | | HPSP34H | 34000 | 37600 | 31100 | 18000 | 10.70 | 12.00 | 8.40 | 3.30 | 2.20 | 1100 | 0.20 | 0.35 | | HPSP34L | 34000 | 37790 | 36300 | 19600 | 9.50 | 9.90 | 7.32 | 3.00 | 2.00 | 1100 | 0.10 | 0.90 | | HPSP40A | 40000 | 43500 | 39600 | 22000 | 9.60 | 10.00 | 7.32 | 3.00 | 2.00 | 1200 | 0.15 | 0.50 | | HPSP40H | 40000 | 44140 | 37200 | 20700 | 10.30 | 12.00 | 8.04 | 3.20 | 2.00 | 1200 | 0.20 | 0.35 | | HPSP40L | 40000 | 44930 | 41400 | 24000 | 9.50 | 9.90 | 7.32 | 3.00 | 2.00 | 1200 | 0.10 | 0.90 | | HPSP46A | 46000 | 50000 | 46200 | 25700 | 9.60 | 10.00 | 7.32 | 3.00 | 2.00 | 1600 | 0.15 | 0.50 | | HPSP46H | 46000 | 51400 | 46500 | 25600 | 10.40 | 12.00 | 8.04 | 3.20 | 2.10 | 1600 | 0.20 | 0.35 | | HPSP46L | 46000 | 49830 | 48100 | 26200 | 9.50 | 9.90 | 7.68 | 3.10 | 2.10 | 1600 | 0.10 | 0.90 | | HPSP52A | 52000 | 56060 | 51300 | 28000 | 9.60 | 10.00 | 7.32 | 3.00 | 2.00 | 1700 | 0.15 | 0.50 | | HPSP52H | 52000 | 56820 | 49300 | 28900 | 9.90 | 12.30 | 8.04 | 3.20 | 2.00 | 1700 | 0.20 | 0.35 | | HPSP52L | 52000 | 56280 | 51400 | 30000 | 9.50 | 9.90 | 7.32 | 3.00 | 2.00 | 1700 | 0.10 | 0.90 | | HPSP58A | 58000 | 62530 | 59000 | 33800 | 9.60 | 10.00 | 7.68 | 3.10 | 2.10 | 1800 | 0.15 | 0.50 | | HPSP58H | 58000 | 64710 | 58000 | 31500 | 10.10 | 12.00 | 8.40 | 3.30 | 2.20 | 1800 | 0.20 | 0.35 | | HPSP58L | 58000 | 62140 | 60000 | 33900 | 9.50 | 9.90 | 7.32 | 3.00 | 2.10 | 1800 | 0.10 | 0.90 | | HPSP63A | 63000 | 66900 | 60800 | 34300 | 9.60 | 10.00 | 7.32 | 3.00 | 2.00 | 1900 | 0.15 | 0.50 | | HPSP63H | 63000 | 67260 | 58900 | 32100 | 9.70 | 10.50 | 7.32 | 3.00 | 2.00 | 1900 | 0.20 | 0.35 | | HPSP63L | 63000 | 67190 | 59400 | 32600 | 9.50 | 9.90 | 7.32 | 3.00 | 2.00 | 1900 | 0.10 | 0.90 | | HPSP72A | 72000 | | 70600 | 38200 | 9.00 | | 7.32 | 3.00 | 2.00 | 2400 | | 0.50 | | HPSP72H | 72000 | | 71600 | 44400 | 9.50 | | 7.68 | 3.10 | 2.00 | 2400 | | 0.35 | | | | | | | | | | | | | | | | Model | Cap 95 | Cap 82 | Hcap 47 | Hcap 17 | EER | SEER | HSPF | COP 47 | COP 17 | Cfm | Cd | Fpi | |---------|--------|--------|---------|---------|------|------|------|--------|--------|------|----|------| | HPSP72L | 72000 | | 72000 | 35400 | 8.90 | | 7.32 | 3.00 | 2.00 | 2400 | | 0.90 | | HPSP90A | 90000 | | 90500 | 49300 | 9.00 | | 7.32 | 3.00 | 2.00 | 2600 | | 0.50 | | HPSP90H | 90000 | | 83400 | 54100 | 9.40 | | 7.32 | 3.00 | 2.10 | 2600 | | 0.35 | | HPSP90L | 90000 | | 88900 | 44400 | 8.90 | | 7.32 | 3.00 | 2.00 | 2600 | | 0.90 | Table NF-11- ACM WATER LOOP EQUIPMENT LIBRARY | MODEL | COOLCAP | EER | HEATCAP | COP | CFM | FPI | |---------|---------|-------|---------|------|------|------| | WHP007A | 7000 | 11.50 | 8050 | 4.00 | 230 | 0.50 | | WHP007H | 7000 | 15.00 | 8050 | 4.50 | 230 | 0.35 | | WHP007L | 7000 | 10.00 | 8050 | 3.80 | 230 | 0.85 | | WHP009A | 9000 | 11.50 | 10350 | 4.00 | 300 | 0.50 | | WHP009H | 9000 | 15.00 | 10350 | 4.50 | 300 | 0.35 | | WHP009L | 9000 | 10.00 | 10350 | 3.80 | 300 | 0.85 | | WHP012A | 12000 | 11.50 | 13800 | 4.00 | 400 | 0.50 | | WHP012H | 12000 | 15.00 | 13800 | 4.50 | 400 | 0.35 | | WHP012L | 12000 | 10.00 | 13800 | 3.80 | 400 | 0.85 | | WHP015A | 15000 | 11.50 | 17250 | 4.00 | 500 | 0.50 | | WHP015H | 15000 | 15.00 | 17250 | 4.50 | 500 | 0.35 | | WHP015L | 15000 | 10.00 | 17250 | 3.80 | 500 | 0.85 | | WHP018A | 18000 | 11.50 | 20700 | 4.00 | 600 | 0.50 | | WHP018H | 18000 | 15.00 | 20700 | 4.50 | 600 | 0.35 | | WHP018L | 18000 | 10.00 | 20700 | 3.80 | 600 | 0.85 | | WHP024A | 24000 | 11.50 | 27600 | 4.00 | 800 | 0.50 | | WHP024H | 24000 | 15.00 | 27600 | 4.50 | 800 | 0.35 | | WHP024L | 24000 | 10.00 | 27600 | 3.80 | 800 | 0.85 | | WHP030A | 30000 | 11.50 | 34500 | 4.00 | 1000 | 0.50 | | WHP030H | 30000 | 15.00 | 34500 | 4.50 | 1000 | 0.35 | | WHP030L | 30000 | 10.00 | 34500 | 3.80 | 1000 | 0.85 | | WHP036A | 36000 |
11.50 | 41400 | 4.00 | 1200 | 0.50 | | WHP036H | 36000 | 15.00 | 41400 | 4.50 | 1200 | 0.35 | | WHP036L | 36000 | 10.00 | 41400 | 3.80 | 1200 | 0.85 | | WHP042A | 42000 | 11.50 | 48300 | 4.00 | 1400 | 0.50 | | WHP042H | 42000 | 15.00 | 48300 | 4.50 | 1400 | 0.35 | | WHP042L | 42000 | 10.00 | 48300 | 3.80 | 1400 | 0.85 | | WHP048A | 48000 | 11.50 | 55200 | 4.00 | 1600 | 0.50 | | WHP048H | 48000 | 15.00 | 55200 | 4.50 | 1600 | 0.35 | | WHP048L | 48000 | 10.00 | 55200 | 3.80 | 1600 | 0.85 | | WHP060A | 60000 | 11.50 | 69000 | 4.00 | 2000 | 0.50 | | WHP060H | 60000 | 15.00 | 69000 | 4.50 | 2000 | 0.35 | | WHP060L | 60000 | 10.00 | 69000 | 3.80 | 2000 | 0.85 | | WHP072A | 72000 | 11.50 | 82800 | 4.00 | 2400 | 0.50 | | WHP072H | 72000 | 15.00 | 82800 | 4.50 | 2400 | 0.35 | | WHP072L | 72000 | 10.50 | 82800 | 3.80 | 2400 | 0.85 | | WHP084A | 84000 | 11.50 | 96600 | 4.00 | 2800 | 0.50 | | WHP084H | 84000 | 15.00 | 96600 | 4.50 | 2800 | 0.35 | | | | | | | | | | MODEL | COOLCAP | EER | HEATCAP | COP | CFM | FPI | |---------|---------|-------|---------|------|------|------| | WHP084L | 84000 | 10.50 | 96600 | 3.80 | 2800 | 0.85 | | WHP096A | 96000 | 11.50 | 110400 | 4.00 | 3200 | 0.50 | | WHP096H | 96000 | 15.00 | 110400 | 4.50 | 3200 | 0.35 | | WHP096L | 96000 | 10.50 | 110400 | 3.80 | 3200 | 0.85 | | WHP108A | 108000 | 11.50 | 124200 | 4.00 | 3600 | 0.50 | | WHP108H | 108000 | 15.00 | 124200 | 4.50 | 3600 | 0.35 | | WHP108L | 108000 | 10.50 | 124200 | 3.80 | 3600 | 0.85 | | WHP120A | 120000 | 11.50 | 138000 | 4.00 | 4000 | 0.50 | | WHP120H | 120000 | 15.00 | 138000 | 4.50 | 4000 | 0.35 | | WHP120L | 120000 | 10.50 | 138000 | 3.80 | 4000 | 0.85 | | WHP132A | 132000 | 11.50 | 151800 | 4.00 | 4400 | 0.50 | | WHP132H | 132000 | 15.00 | 151800 | 4.50 | 4400 | 0.35 | | WHP132L | 132000 | 10.50 | 151800 | 3.80 | 4400 | 0.85 | ## Table NF-12- ACM EVAPORATIVE EQUIPMENT LIBRARY | Model | Cfm | IndirEff | DirEff | FPI | FPIsup | ACbackUp | |-------------|------|----------|--------|-------|--------|----------| | EVAP1000AIB | 1000 | 85 | | 0.696 | 0.500 | ACSP58A | | EVAP1000AID | 1000 | 85 | 78 | 0.696 | 0.500 | | | EVAP1000HIB | 1000 | 85 | | 0.546 | 0.240 | ACSP58H | | EVAP1000HID | 1000 | 85 | 78 | 0.546 | 0.240 | | | EVAP1000LIB | 1000 | 85 | | 0.996 | 0.600 | ACSP58L | | EVAP1000LID | 1000 | 85 | 78 | 0.996 | 0.600 | | | EVAP1300AIB | 1300 | 85 | | 0.696 | 0.500 | ACSP63A | | EVAP1300AID | 1300 | 85 | 78 | 0.696 | 0.500 | | | EVAP1300HIB | 1300 | 85 | | 0.546 | 0.240 | ACSP63H | | EVAP1300HID | 1300 | 85 | 78 | 0.546 | 0.240 | | | EVAP1300LIB | 1300 | 85 | | 0.996 | 0.600 | ACSP63L | | EVAP1300LID | 1300 | 85 | 78 | 0.996 | 0.600 | | | EVAP1500AIB | 1500 | 85 | | 0.696 | 0.500 | ACLP007A | | EVAP1500AID | 1500 | 85 | 78 | 0.696 | 0.500 | | | EVAP1500HIB | 1500 | 85 | | 0.546 | 0.240 | ACLP007H | | EVAP1500HID | 1500 | 85 | 78 | 0.546 | 0.240 | | | EVAP1500LIB | 1500 | 85 | | 0.996 | 0.600 | ACLP007L | | EVAP1500LID | 1500 | 85 | 78 | 0.996 | 0.600 | | | EVAP2000AIB | 2000 | 85 | | 0.696 | 0.500 | ACLP007A | | EVAP2000AID | 2000 | 85 | 78 | 0.696 | 0.500 | | | EVAP2000HIB | 2000 | 85 | | 0.546 | 0.240 | ACLP007H | | EVAP2000HID | 2000 | 85 | 78 | 0.546 | 0.240 | | | EVAP2000LIB | 2000 | 85 | | 0.996 | 0.600 | ACLP007L | | | | | | | | | | Model | Cfm | IndirEff | DirEff | FPI | FPIsup | ACbackUp | |-------------|------|----------|--------|-------|--------|----------| | EVAP2000LID | 2000 | 85 | 78 | 0.996 | 0.600 | _ | | EVAP2500AIB | 2500 | 85 | | 0.696 | 0.500 | ACLP007A | | EVAP2500AID | 2500 | 85 | 78 | 0.696 | 0.500 | _ | | EVAP2500HIB | 2500 | 85 | | 0.546 | 0.240 | ACLP007H | | EVAP2500HID | 2500 | 85 | 78 | 0.546 | 0.240 | _ | | EVAP2500LIB | 2500 | 85 | | 0.996 | 0.600 | ACLP007L | | EVAP2500LID | 2500 | 85 | 78 | 0.996 | 0.600 | | Table NF-13- ACM SYSTEM EQUIPMENT LIBRARY | MODEL | COOLCAP | HEATCAP | CFM | FPIcv | FPIvav | |----------|---------|---------|-------|-------|--------| | SYS0025A | 25000 | 33929 | 893 | 0.50 | 1.00 | | SYS0025H | 25000 | 33929 | 893 | 0.35 | 0.75 | | SYS0025L | 25000 | 33929 | 893 | 0.90 | 1.35 | | SYS0038A | 38000 | 51571 | 1357 | 0.50 | 1.00 | | SYS0038H | 38000 | 51571 | 1357 | 0.35 | 0.75 | | SYS0038L | 38000 | 51571 | 1357 | 0.90 | 1.35 | | SYS0050A | 50000 | 67857 | 1786 | 0.50 | 1.00 | | SYS0050H | 50000 | 67857 | 1786 | 0.35 | 0.75 | | SYS0050L | 50000 | 67857 | 1786 | 0.90 | 1.35 | | SYS0063A | 63000 | 85500 | 2250 | 0.50 | 1.00 | | SYS0063H | 63000 | 85500 | 2250 | 0.35 | 0.75 | | SYS0063L | 63000 | 85500 | 2250 | 0.90 | 1.35 | | SYS0075A | 75000 | 101786 | 2679 | 0.50 | 1.00 | | SYS0075H | 75000 | 101786 | 2679 | 0.35 | 0.75 | | SYS0075L | 75000 | 101786 | 2679 | 0.90 | 1.35 | | SYS0088A | 88000 | 119429 | 3143 | 0.50 | 1.00 | | SYS0088H | 88000 | 119429 | 3143 | 0.35 | 0.75 | | SYS0088L | 88000 | 119429 | 3143 | 0.90 | 1.35 | | SYS0100A | 100000 | 135714 | 3571 | 0.50 | 1.00 | | SYS0100H | 100000 | 135714 | 3571 | 0.35 | 0.75 | | SYS0100L | 100000 | 135714 | 3571 | 0.90 | 1.35 | | SYS0125A | 125000 | 169643 | 4464 | 0.50 | 1.00 | | SYS0125H | 125000 | 169643 | 4464 | 0.35 | 0.75 | | SYS0125L | 125000 | 169643 | 4464 | 0.90 | 1.35 | | SYS0188A | 188000 | 255143 | 6714 | 0.50 | 1.00 | | SYS0188H | 188000 | 255143 | 6714 | 0.35 | 0.75 | | SYS0188L | 188000 | 255143 | 6714 | 0.90 | 1.35 | | SYS0250A | 250000 | 339286 | 8929 | 0.50 | 1.00 | | SYS0250H | 250000 | 339286 | 8929 | 0.35 | 0.75 | | SYS0250L | 250000 | 339286 | 8929 | 0.90 | 1.35 | | SYS0380A | 380000 | 515714 | 13571 | 0.50 | 1.00 | | SYS0380H | 380000 | 515714 | 13571 | 0.35 | 0.75 | | SYS0380L | 380000 | 515714 | 13571 | 0.90 | 1.35 | | SYS0500A | 500000 | 678571 | 17857 | 0.50 | 1.00 | | SYS0500H | 500000 | 678571 | 17857 | 0.35 | 0.75 | | SYS0500L | 500000 | 678571 | 17857 | 0.90 | 1.35 | | SYS0625A | 625000 | 848214 | 22321 | 0.50 | 1.00 | | SYS0625H | 625000 | 848214 | 22321 | 0.35 | 0.75 | | | | | | | | | MODEL | COOLCAP | HEATCAP | CFM | FPIcv | FPIvav | |----------|---------|---------|-------|-------|--------| | SYS0625L | 625000 | 848214 | 22321 | 0.90 | 1.35 | | SYS0750A | 750000 | 1017857 | 26786 | 0.50 | 1.00 | | SYS0750H | 750000 | 1017857 | 26786 | 0.35 | 0.75 | | SYS0750L | 750000 | 1017857 | 26786 | 0.90 | 1.35 | | SYS1000A | 1000000 | 1357143 | 33000 | 0.50 | 1.00 | | SYS1000H | 1000000 | 1357143 | 33000 | 0.35 | 0.75 | | SYS1000L | 1000000 | 1357143 | 33000 | 0.90 | 1.35 | | Table NF-14- | ΔCMF | EL ECTRICAL | CHILLES | IIRRARV | |------------------|--------------|-------------|-----------|----------| | 1 avic IVI - 14- | ACIVI L | LLC I NICAL | OI IILLLI | LIDIVALL | | | | COP | |-------------|---------|------| | COOL0180A | 180000 | 4.00 | | COOL0180H | 180000 | 4.20 | | COOL0180L | 180000 | 3.80 | | COOL0240A | 240000 | 4.00 | | COOL0240H | 240000 | 4.20 | | COOL0240L | 240000 | 3.80 | | COOL0300A | 300000 | 4.00 | | COOL0300H | 300000 | 4.20 | | COOL0300L | 300000 | 3.80 | | COOL0360A | 360000 | 4.00 | | COOL0360H | 360000 | 4.20 | | COOL0360L | 360000 | 3.80 | | COOL0480A | 480000 | 4.00 | | COOL0480H | 480000 | 4.20 | | COOL0480L | 480000 | 3.80 | | COOL0900A | 900000 | 4.00 | | COOL0900H | 900000 | 4.20 | | COOL0900L | 900000 | 3.80 | | COOL1200A | 1200000 | 4.00 | | COOL1200H | 1200000 | 4.20 | | COOL1200L | 1200000 | 3.80 | | COOL1800A | 1800000 | 4.40 | | COOL1800H | 1800000 | 4.60 | | COOL1800L | 1800000 | 4.20 | | COOL2100A | 2100000 | 4.40 | | COOL2100H 2 | 2100000 | 4.60 | | COOL2100L | 2100000 | 4.20 | | COOL2400A | 2400000 | 4.40 | | COOL2400H | 2400000 | 4.60 | | Model | CoolCap | COP | | |-----------|---------|------|--| | COOL2400L | 2400000 | 4.20 | | | COOL3000A | 3000000 | 4.40 | | | COOL3000H | 3000000 | 4.60 | | | COOL3000L | 3000000 | 4.20 | | | COOL3600A | 3600000 | 5.60 | | | COOL3600H | 3600000 | 5.80 | | | COOL3600L | 3600000 | 5.20 | | | COOL4200A | 4200000 | 5.60 | | | COOL4200H | 4200000 | 5.80 | | | COOL4200L | 4200000 | 5.20 | | Table NF-15- ACM ABSORPTION CHILLER LIBRARY | Model | Cooling Capacity | HIR | EIR | |-------------|------------------|------|--------| | ABSOR10180A | 180000 | 1.60 | 0.0040 | | ABSOR10180H | 180000 | 1.55 | 0.0035 | | ABSOR10180L | 180000 | 1.65 | 0.0045 | | ABSOR10240A | 240000 | 1.60 | 0.0040 | | ABSOR10240H | 240000 | 1.55 | 0.0035 | | ABSOR10240L | 240000 | 1.65 | 0.0045 | | ABSOR10300A | 300000 | 1.60 | 0.0040 | | ABSOR10300H | 300000 | 1.55 | 0.0035 | | ABSOR10300L | 300000 | 1.65 | 0.0045 | | ABSOR10360A | 360000 | 1.60 | 0.0040 | | ABSOR10360H | 360000 | 1.55 | 0.0035 | | ABSOR10360L | 360000 | 1.65 | 0.0045 | | ABSOR10480A | 480000 | 1.60 | 0.0040 | | ABSOR10480H | 480000 | 1.55 | 0.0035 | | ABSOR10480L | 480000 | 1.65 | 0.0045 | | ABSOR10900A | 900000 | 1.60 | 0.0040 | | ABSOR10900H | 900000 | 1.55 | 0.0035 | | ABSOR10900L | 900000 | 1.65 | 0.0045 | | ABSOR11200A | 1200000 | 1.60 | 0.0040 | | ABSOR11200H | 1200000 | 1.65 | 0.0035 | | ABSOR11200L | 1200000 | 1.55 | 0.0045 | | ABSOR11800A | 1800000 | 1.60 | 0.0040 | | ABSOR11800H | 1800000 | 1.55 | 0.0035 | | ABSOR11800L | 1800000 | 1.65 | 0.0045 | | ABSOR12100A | 2100000 | 1.60 | 0.0040 | | ABSOR12100H | 2100000 | 1.55 | 0.0035 | | ABSOR12100L | 2100000 | 1.65 | 0.0045 | | ABSOR12400A | 2400000 | 1.60 | 0.0040 | | ABSOR12400H | 2400000 | 1.55 | 0.0035 | | ABSOR12400L | 2400000 | 1.65 | 0.0045 | | ABSOR13000A | 3000000 | 1.60 | 0.0040 | | ABSOR13000H | 3000000 | 1.55 | 0.0035 | | ABSOR13000L | 3000000 | 1.65 | 0.0045 | | ABSOR13600A | 3600000 | 1.60 | 0.0040 | | ABSOR13600H | 3600000 | 1.55 | 0.0035 | | ABSOR13600L | 3600000 | 1.65 | 0.0045 | | ABSOR14200A | 4200000 | 1.60 | 0.0040 | | ABSOR14200H | 4200000 | 1.55 | 0.0035 | | | | | | | ABSOR14200L 4200000 1.65 0.0045 ABSOR2180A 180000 1.00 0.0070 ABSOR2180H 180000 1.00 0.0075 ABSOR2180L 180000 1.00 0.0075 ABSOR22180A 240000 1.00 0.0075 ABSOR22240A 240000 1.00 0.0075 ABSOR2380H 240000 1.00 0.0075 ABSOR2380H 360000 1.00 0.0075 ABSOR2380H 360000 1.00 0.0075 ABSOR20380H ABSOR20480H 480000 1.00 0.0075 ABSOR20480H 480000 1.00
0.0075 ABSOR20480H 480000 1.00 0.0075 ABSOR20480H 480000 1.00 0.0075 ABSOR20480H 480000 1.00 0.0075 ABSOR20480H 1.00 0.0075 ABSOR21800H 1.00 0.0075 ABSOR21800H 1.00 0.0076 ABSOR21800H 1.00 0.0076 ABSOR21800H 1.00 0.0075 ABSOR21200H ABSOR22400H 1.00 0.0075 ABSOR22400H 1.00 0.0075 ABSOR2300H 0.0076 ABSOR2300H 1.00 0.0076 | Model | Cooling Capacity | HIR | EIR | |--|-------------|------------------|------|--------| | ABSOR20180H 180000 1.00 0.0055 ABSOR20240A 240000 1.00 0.0075 ABSOR20240H 240000 1.00 0.0075 ABSOR20240H 240000 1.00 0.0075 ABSOR20240L 240000 1.00 0.0075 ABSOR20360A 360000 1.00 0.0075 ABSOR20360H 360000 1.00 0.0065 ABSOR20360H 360000 1.00 0.0076 ABSOR20360H 360000 1.00 0.0076 ABSOR20360H 360000 1.00 0.0076 ABSOR20360H 360000 1.00 0.0075 ABSOR20360H 360000 1.00 0.0075 ABSOR20360H 360000 1.00 0.0075 ABSOR20360H 360000 1.00 0.0075 ABSOR20360H 360000 1.00 0.0075 ABSOR20480H 480000 1.00 0.0075 ABSOR20480H 480000 1.00 0.0075 ABSOR20480H 360000 1.00 0.0075 ABSOR20480H 360000 1.00 0.0075 ABSOR20480H 360000 1.00 0.0075 ABSOR20480H 360000 1.00 0.0075 ABSOR20480H 360000 1.00 0.0075 ABSOR20480H 360000 1.00 0.0075 ABSOR21200H 300000 1.00 0.0075 ABSOR21200H 300000 1.00 0.0075 ABSOR21200H 1200000 1.00 0.0075 ABSOR21200H 1200000 1.00 0.0075 ABSOR21200H 1200000 1.00 0.0075 ABSOR21200H 1800000 1.00 0.0075 ABSOR21200H 1800000 1.00 0.0075 ABSOR21200H 1800000 1.00 0.0075 ABSOR21800H 1800000 1.00 0.0075 ABSOR21800H 1800000 1.00 0.0075 ABSOR21800H 1800000 1.00 0.0075 ABSOR2100H 2100000 1.00 0.0075 ABSOR2100H 2100000 1.00 0.0075 ABSOR2100H 2100000 1.00 0.0075 ABSOR2100H 2400000 1.00 0.0075 ABSOR2100H 2400000 1.00 0.0075 ABSOR2100H 2400000 1.00 0.0075 ABSOR2100H 2400000 1.00 0.0075 ABSOR2100H 300000 1.00 0.0075 ABSOR23000H 3000000 300000 1.00 0.0075 ABSOR23000H 300000 1.00 0.0075 | ABSOR14200L | 4200000 | 1.65 | 0.0045 | | ABSOR20180L 180000 1.00 0.0075 ABSOR20240A 240000 1.00 0.0065 ABSOR20240H 240000 1.00 0.0065 ABSOR20240L 240000 1.00 0.0075 ABSOR20360A 360000 1.00 0.0075 ABSOR20360A 360000 1.00 0.0075 ABSOR20360H 360000 1.00 0.0075 ABSOR20360L 360000 1.00 0.0075 ABSOR20360L 360000 1.00 0.0075 ABSOR20360L 360000 1.00 0.0075 ABSOR20360L 360000 1.00 0.0075 ABSOR20360L 360000 1.00 0.0075 ABSOR20480H 480000 1.00 0.0075 ABSOR20480H 480000 1.00 0.0075 ABSOR20480L 90000 1.00 0.0075 ABSOR2080L 90000 1.00 0.0075 ABSOR20900L 90000 1.00 0.0075 ABSOR20900L 90000 1.00 0.0075 ABSOR2100H 120000 1.00 0.0075 ABSOR21200H 120000 1.00 0.0075 ABSOR21200H 120000 1.00 0.0075 ABSOR21800H 130000 1.00 0.0075 ABSOR21200L 120000 1.00 0.0075 ABSOR21200L 120000 1.00 0.0075 ABSOR21200L 120000 1.00 0.0075 ABSOR21200H 120000 1.00 0.0075 ABSOR21200L 120000 1.00 0.0075 ABSOR21200L 120000 1.00 0.0075 ABSOR21200H ABSOR2100H 120000 1.00 0.0075 ABSOR2100H 120000 1.00 0.0075 ABSOR2100H 120000 1.00 0.0075 ABSOR2100H 120000 1.00 0.0075 ABSOR22400H 120000 1.00 0.0075 ABSOR22400H 120000 1.00 0.0075 ABSOR22400H 120000 1.00 0.0075 ABSOR23000H ABSOR24000H 120000 1.00 0.0075 ABSOR24000H 120000 1.00 0.0075 | ABSOR20180A | 180000 | 1.00 | 0.0070 | | ABSOR20240A ABSOR20240H ABSOR20240L ABSOR20240L ABSOR20360A ABSOR20360A ABSOR20360A ABSOR20360H ABSOR20360H ABSOR20360H ABSOR20360C ABSOR20360C ABSOR20360C ABSOR20360C ABSOR20360C ABSOR20360C ABSOR20360C ABSOR20360C ABSOR20360C ABSOR20360A ABSOR20360C ABSOR20360C ABSOR20480A ABSOR20480A ABSOR20480D ABSOR20480C ABSOR20360C ABSOR20480C ABSOR2100A ABSOR2100A ABSOR2100C ABSOR2100C ABSOR2100C ABSOR2100C ABSOR2100C ABSOR2100C ABSOR21800C ABSOR2100C ABSOR2100C ABSOR2100C ABSOR22100C ABSOR22100C ABSOR22100C ABSOR22100C ABSOR22100C ABSOR22100C ABSOR22100C ABSOR22100C ABSOR22400C ABSOR23600C ABSOR2360C ABSOR2 | ABSOR20180H | 180000 | 1.00 | 0.0065 | | ABSOR20240H 240000 1.00 0.0065 ABSOR20240L 240000 1.00 0.0075 ABSOR20360A 360000 1.00 0.0076 ABSOR20360H 360000 1.00 0.0066 ABSOR20360L 360000 1.00 0.0065 ABSOR20360L 360000 1.00 0.0065 ABSOR20480A 480000 1.00 0.0076 ABSOR20480H 480000 1.00 0.0076 ABSOR20480H 480000 1.00 0.0075 ABSOR20480L 480000 1.00 0.0075 ABSOR20480L 480000 1.00 0.0075 ABSOR20490L 900000 1.00 0.0075 ABSOR20900A 900000 1.00 0.0076 ABSOR20900H 900000 1.00 0.0076 ABSOR20900L 900000 1.00 0.0076 ABSOR21200H 1200000 1.00 0.0076 ABSOR21200H 1200000 1.00 0.0076 ABSOR21200H 1200000 1.00 0.0076 ABSOR21200L 1800000 1.00 0.0076 ABSOR21200L 100000 1.00 0.0076 ABSOR21200L 100000 1.00 0.0076 ABSOR21200L 100000 1.00 0.0076 ABSOR21200L 100000 1.00 0.0076 ABSOR21200L 100000 1.00 0.0076 ABSOR2100L 100000 1.00 0.0076 ABSOR2100L 100000 1.00 0.0076 ABSOR22100L 100000 1.00 0.0076 ABSOR22100L 100000 1.00 0.0076 ABSOR2200L 100000 1.00 0.0076 ABSOR2200L 100000 1.00 0.0076 ABSOR2300A 100000 1.00 0.0076 ABSOR2300A 10000 1.00 0.0076 ABSOR2300D | ABSOR20180L | 180000 | 1.00 | 0.0075 | | ABSOR2040L 240000 1.00 0.0075 ABSOR20360A 360000 1.00 0.0070 ABSOR20360H 360000 1.00 0.0065 ABSOR20360L 360000 1.00 0.0075 ABSOR2040A 480000 1.00 0.0075 ABSOR20480A 480000 1.00 0.0065 ABSOR20480H 480000 1.00 0.0075 ABSOR20900A 900000 1.00 0.0075 ABSOR20900A 900000 1.00 0.0076 ABSOR20900L 900000 1.00 0.0076 ABSOR21200A 1200000 1.00 0.0076 ABSOR21200A 1200000 1.00 0.0076 ABSOR21200A 1200000 1.00 0.0076 ABSOR21200H 1200000 1.00 0.0076 ABSOR21200L ABSOR2200L 1200000 1.00 0.0076 ABSOR2200L 1200000 1.00 0.0076 ABSOR2200L 1200000 1.00 0.0076 ABSOR2200L 1200000 1.00 0.0076 ABSOR2200L 1200000 1.00 0.0076 ABSOR22400H 1200000 1.00 0.0076 ABSOR22400H 1200000 1.00 0.0076 ABSOR23000L | ABSOR20240A | 240000 | 1.00 | 0.0070 | | ABSOR20360A 360000 1.00 0.0070 ABSOR20360H 360000 1.00 0.0065 ABSOR20360L 360000 1.00 0.0075 ABSOR20360L 360000 1.00 0.0075 ABSOR20480A 480000 1.00 0.0075 ABSOR20480H 480000 1.00 0.0075 ABSOR20480L 480000 1.00 0.0075 ABSOR20900A 90000 1.00 0.0075 ABSOR20900H 90000 1.00 0.0076 ABSOR20900H 90000 1.00 0.0075 ABSOR20900L 90000 1.00 0.0075 ABSOR21200A 120000 1.00 0.0075 ABSOR21200A 1200000 1.00 0.0075 ABSOR21200H 1200000 1.00 0.0075 ABSOR21200L 1200000 1.00 0.0075 ABSOR21200L 1200000 1.00 0.0075 ABSOR21200L 1200000 1.00 0.0075 ABSOR21800A 180000 1.00 0.0075 ABSOR21800A 180000 1.00 0.0076 ABSOR21800L 100000 1.00 0.0075 ABSOR2100L 100000 1.00 0.0075 ABSOR2100L 100000 1.00 0.0075 ABSOR2100L 100000 1.00 0.0075 ABSOR22100L 100000 1.00 0.0075 ABSOR22100L 100000 1.00 0.0075 ABSOR22100L 100000 1.00 0.0075 ABSOR2200L | ABSOR20240H | 240000 | 1.00 | 0.0065 | | ABSOR20360H 360000 1.00 0.0065 ABSOR20360L 360000 1.00 0.0075 ABSOR20480A 480000 1.00 0.0070 ABSOR20480H 480000 1.00 0.0065 ABSOR20480L 480000 1.00 0.0075 ABSOR20900A 900000 1.00 0.0070 ABSOR2090H 900000 1.00 0.0075 ABSOR2090UL 900000 1.00 0.0075 ABSOR21200A 1200000 1.00 0.0075 ABSOR2120DL 1200000 1.00 0.0075 ABSOR2120DL 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0075 ABSOR21800H 1800000 1.00 0.0075 ABSOR21800H 1800000 1.00 0.0075 ABSOR21800H 1800000 1.00 0.0075 ABSOR2100A 2100000 1.00 0.0075 ABSOR22100H 2100000 1.00 0.0075 ABSOR22400 | ABSOR20240L | 240000 | 1.00 | 0.0075 | | ABSOR20360L 360000 1.00 0.0075 ABSOR20480A 480000 1.00 0.0070 ABSOR20480H 480000 1.00 0.0065 ABSOR20480L 480000 1.00 0.0075 ABSOR20900A 900000 1.00 0.0070 ABSOR2090H 900000 1.00 0.0075 ABSOR21200A 1200000 1.00 0.0075 ABSOR21200H 1200000 1.00 0.0075 ABSOR21200H 1200000 1.00 0.0070 ABSOR21200H 1200000 1.00 0.0075 ABSOR21200H 1200000 1.00 0.0075 ABSOR2120UL 1200000 1.00 0.0075 ABSOR2180UL 1800000 1.00 0.0075 ABSOR2180UL 1800000 1.00 0.0075 ABSOR2100H 2100000 1.00 0.0075 ABSOR22100L 2100000 1.00 0.0075 ABSOR22400L 2400000 1.00 0.0075 ABSOR224 | ABSOR20360A | 360000 | 1.00 | 0.0070 | | ABSOR20480A 480000 1.00 0.0070 ABSOR20480H 480000 1.00 0.0065 ABSOR20480L 480000 1.00 0.0075 ABSOR20900A 900000 1.00 0.0070 ABSOR2090UH 900000 1.00 0.0075 ABSOR2090UL 900000 1.00 0.0075 ABSOR21200A 1200000 1.00 0.0075 ABSOR21200H 1200000 1.00 0.0075 ABSOR21200L 1200000 1.00 0.0075 ABSOR21200L 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0075 ABSOR21800L 1800000 1.00 0.0075 ABSOR21800L 1800000 1.00 0.0075 ABSOR22100A
2100000 1.00 0.0075 ABSOR22100H 2100000 1.00 0.0075 ABSOR22400H 2400000 1.00 0.0075 ABSOR2 | ABSOR20360H | 360000 | 1.00 | 0.0065 | | ABSOR20480H 480000 1.00 0.0065 ABSOR20480L 480000 1.00 0.0075 ABSOR20900A 900000 1.00 0.0070 ABSOR20900H 900000 1.00 0.0065 ABSOR21200A 1200000 1.00 0.0070 ABSOR21200H 1200000 1.00 0.0070 ABSOR21200L 1200000 1.00 0.0075 ABSOR2120L 1200000 1.00 0.0075 ABSOR2120L 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0070 ABSOR21800H 1800000 1.00 0.0075 ABSOR21800L 1800000 1.00 0.0075 ABSOR2100A 2100000 1.00 0.0075 ABSOR22100A 2100000 1.00 0.0075 ABSOR22100H 2100000 1.00 0.0075 ABSOR22400H 2400000 1.00 0.0075 ABSOR22400H 2400000 1.00 0.0075 ABSOR23 | ABSOR20360L | 360000 | 1.00 | 0.0075 | | ABSOR20480L 480000 1.00 0.0075 ABSOR20900A 900000 1.00 0.0070 ABSOR20900H 900000 1.00 0.0065 ABSOR20900L 900000 1.00 0.0075 ABSOR21200A 1200000 1.00 0.0070 ABSOR2120DH 1200000 1.00 0.0065 ABSOR2120DL 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0070 ABSOR21800H 1800000 1.00 0.0075 ABSOR21800L 1800000 1.00 0.0075 ABSOR2100A 2100000 1.00 0.0075 ABSOR2100A 2100000 1.00 0.0075 ABSOR2210DL 2100000 1.00 0.0075 ABSOR22400H 2400000 1.00 0.0075 ABSOR22400L 2400000 1.00 0.0075 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000H 3000000 1.00 0.0075 ABSOR2 | ABSOR20480A | 480000 | 1.00 | 0.0070 | | ABSOR20900A 900000 1.00 0.0070 ABSOR20900H 900000 1.00 0.0065 ABSOR20900L 900000 1.00 0.0075 ABSOR21200A 1200000 1.00 0.0070 ABSOR2120DH 1200000 1.00 0.0065 ABSOR2120DL 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0070 ABSOR21800H 1800000 1.00 0.0075 ABSOR21800L 1800000 1.00 0.0075 ABSOR2100A 2100000 1.00 0.0075 ABSOR2210DL 2100000 1.00 0.0075 ABSOR2210DL 2100000 1.00 0.0075 ABSOR2240DL 2400000 1.00 0.0075 ABSOR2240DL 2400000 1.00 0.0075 ABSOR2240DL 2400000 1.00 0.0075 ABSOR2300DA 300000 1.00 0.0075 ABSOR2300DL 3000000 1.00 0.0075 ABSOR | ABSOR20480H | 480000 | 1.00 | 0.0065 | | ABSOR20900H 900000 1.00 0.0065 ABSOR20900L 900000 1.00 0.0075 ABSOR21200A 1200000 1.00 0.0070 ABSOR21200H 1200000 1.00 0.0065 ABSOR21200L 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0070 ABSOR21800H 1800000 1.00 0.0075 ABSOR21800L 1800000 1.00 0.0075 ABSOR2100A 2100000 1.00 0.0075 ABSOR22100A 2100000 1.00 0.0076 ABSOR2210DH 2100000 1.00 0.0076 ABSOR2210DL 2100000 1.00 0.0075 ABSOR2240A 2400000 1.00 0.0075 ABSOR2240DH 2400000 1.00 0.0075 ABSOR2240DL 2400000 1.00 0.0075 ABSOR23000A 300000 1.00 0.0075 ABSOR23000H 3000000 1.00 0.0075 ABSOR | ABSOR20480L | 480000 | 1.00 | 0.0075 | | ABSOR20900L 900000 1.00 0.0075 ABSOR21200A 1200000 1.00 0.0070 ABSOR21200H 1200000 1.00 0.0065 ABSOR21200L 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0070 ABSOR21800H 1800000 1.00 0.0075 ABSOR21800L 1800000 1.00 0.0075 ABSOR22100A 2100000 1.00 0.0075 ABSOR2210DH 2100000 1.00 0.0075 ABSOR2210DL 2100000 1.00 0.0075 ABSOR2240DL 2400000 1.00 0.0075 ABSOR2240DL 2400000 1.00 0.0070 ABSOR2240DL 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0075 ABSOR23000H 3000000 1.00 0.0075 ABSOR23000L 3000000 1.00 0.0075 ABSOR23600H 3600000 1.00 0.0075 A | ABSOR20900A | 900000 | 1.00 | 0.0070 | | ABSOR21200A 1200000 1.00 0.0070 ABSOR2120H 1200000 1.00 0.065 ABSOR2120L 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0070 ABSOR21800H 1800000 1.00 0.0065 ABSOR21800L 1800000 1.00 0.0075 ABSOR22100A 2100000 1.00 0.0070 ABSOR22100H 2100000 1.00 0.0075 ABSOR22100L 2100000 1.00 0.0075 ABSOR22400A 2400000 1.00 0.0075 ABSOR22400H 2400000 1.00 0.0076 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0075 ABSOR23000H 3000000 1.00 0.0075 ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0075 ABSOR23600H 3600000 1.00 0.0075 ABS | ABSOR20900H | 900000 | 1.00 | 0.0065 | | ABSOR21200H 1200000 1.00 0.0065 ABSOR21200L 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0070 ABSOR21800H 1800000 1.00 0.0065 ABSOR21800L 1800000 1.00 0.0075 ABSOR21800L 1800000 1.00 0.0075 ABSOR22100A 2100000 1.00 0.0070 ABSOR22100H 2100000 1.00 0.0065 ABSOR2210UL 2100000 1.00 0.0075 ABSOR22400A 2400000 1.00 0.0075 ABSOR22400H 2400000 1.00 0.0075 ABSOR22400H 2400000 1.00 0.0075 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 300000 1.00 0.0075 ABSOR23000H 300000 1.00 0.0075 ABSOR23000L 300000 1.00 0.0075 ABSOR23000L 300000 1.00 0.0075 ABSOR23000H 360000 1.00 0.0075 ABSOR23600A 360000 1.00 0.0075 ABSOR23600H 360000 1.00 0.0075 ABSOR23600H 360000 1.00 0.0075 ABSOR23600H 360000 1.00 0.0075 ABSOR23600H 360000 1.00 0.0075 ABSOR23600H 360000 1.00 0.0075 ABSOR23600L 360000 1.00 0.0075 ABSOR24200A 420000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200L ABSORG180H 180000 1.00 0.0075 | ABSOR20900L | 900000 | 1.00 | 0.0075 | | ABSOR21200L 1200000 1.00 0.0075 ABSOR21800A 1800000 1.00 0.0070 ABSOR21800H 1800000 1.00 0.0065 ABSOR21800L 1800000 1.00 0.0075 ABSOR22100A 2100000 1.00 0.0070 ABSOR22100H 2100000 1.00 0.0075 ABSOR22100L 2100000 1.00 0.0075 ABSOR22400A 2400000 1.00 0.0070 ABSOR22400H 2400000 1.00 0.0065 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 300000 1.00 0.0075 ABSOR23000H 300000 1.00 0.0065 ABSOR23000L 300000 1.00 0.0075 ABSOR23600H 360000 1.00 0.0075 ABSOR23600L 360000 1.00 0.0075 ABSOR24200A 420000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR2 | ABSOR21200A | 1200000 | 1.00 | 0.0070 | | ABSOR21800A 1800000 1.00 0.0070 ABSOR21800H 1800000 1.00 0.0065 ABSOR21800L 1800000 1.00 0.0075 ABSOR22100A 2100000 1.00 0.0070 ABSOR22100H 2100000 1.00 0.0075 ABSOR22100L 2100000 1.00 0.0075 ABSOR22400A 2400000 1.00 0.0070 ABSOR22400H 2400000 1.00 0.0075 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0070 ABSOR23000H 3000000 1.00 0.0075 ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0075 ABSOR23600H 3600000 1.00 0.0076 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 | ABSOR21200H | 1200000 | 1.00 | 0.0065 | | ABSOR21800H 1800000 1.00 0.0065 ABSOR21800L 1800000 1.00 0.0075 ABSOR22100A 2100000 1.00 0.0070 ABSOR22100H 2100000 1.00 0.0065 ABSOR22400L 2100000 1.00 0.0075 ABSOR22400A 2400000 1.00 0.0065 ABSOR22400H 2400000 1.00 0.0075 ABSOR23000A 300000 1.00 0.0075 ABSOR23000H 300000 1.00 0.0075 ABSOR23000L 300000 1.00 0.0075 ABSOR23600A 360000 1.00 0.0075 ABSOR23600H 360000 1.00 0.0075 ABSOR23600H 360000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200 | ABSOR21200L | 1200000 | 1.00 | 0.0075 | | ABSOR21800L 1800000 1.00 0.0075 ABSOR22100A 2100000 1.00 0.0070 ABSOR22100H 2100000 1.00 0.0065 ABSOR22100L 2100000 1.00 0.0075 ABSOR22400A 2400000 1.00 0.0070 ABSOR22400H 2400000 1.00 0.0075 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0070 ABSOR23000H 3000000 1.00 0.0075 ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0070 ABSOR23600H 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 | ABSOR21800A | 1800000 | 1.00 | 0.0070 | | ABSOR22100A 2100000 1.00 0.0070 ABSOR22100H 2100000 1.00 0.0065 ABSOR22100L 2100000 1.00 0.0075 ABSOR22400A 2400000 1.00 0.0070 ABSOR22400H 2400000 1.00 0.0075 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0070 ABSOR23000L 3000000 1.00 0.0075 ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0070 ABSOR23600H 3600000 1.00 0.0065 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR21800H | 1800000 | 1.00 | 0.0065 | | ABSOR22100H 2100000 1.00 0.0065 ABSOR22100L 2100000 1.00 0.0075 ABSOR22400A 2400000 1.00 0.0070 ABSOR22400H 2400000 1.00 0.0065 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0070 ABSOR23000H 3000000 1.00 0.0075 ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0070 ABSOR23600L 3600000 1.00 0.0075 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0065 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR21800L | 1800000 | 1.00 | 0.0075 | | ABSOR22100L 2100000 1.00 0.0075 ABSOR22400A 2400000 1.00 0.0070 ABSOR22400H 2400000 1.00 0.0065 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0070 ABSOR23000H 3000000 1.00 0.0065 ABSOR23000L 3000000 1.00 0.0075 ABSOR23000L 300000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0070 ABSOR23600H 360000 1.00 0.0070 ABSOR23600H 360000 1.00 0.0070 ABSOR23600L 360000 1.00 0.0075 ABSOR23600L 360000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSOR24200H 420000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180A 180000 1.00 0.0066 | ABSOR22100A | 2100000 | 1.00 | 0.0070 | | ABSOR22400A 2400000 1.00 0.0070 ABSOR22400H 2400000 1.00 0.0065 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0070 ABSOR23000H 3000000 1.00 0.0065 ABSOR23000L 3000000 1.00 0.0070 ABSOR23600A 3600000 1.00 0.0070 ABSOR23600H 3600000 1.00 0.0075 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR22100H | 2100000 | 1.00 | 0.0065 | | ABSOR22400H 2400000 1.00 0.0065 ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0070 ABSOR23000H 3000000 1.00 0.0065 ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0075 ABSOR23600H 3600000 1.00 0.0070 ABSOR23600H 3600000 1.00 0.0075 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSORG0180H 180000 1.00 0.0071 | ABSOR22100L | 2100000 | 1.00 | 0.0075 | | ABSOR22400L 2400000 1.00 0.0075 ABSOR23000A 3000000 1.00 0.0070 ABSOR23000H 3000000 1.00 0.0065
ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0070 ABSOR23600H 3600000 1.00 0.0075 ABSOR23600L 3600000 1.00 0.0075 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200H 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 | ABSOR22400A | 2400000 | 1.00 | 0.0070 | | ABSOR23000A 3000000 1.00 0.0070 ABSOR23000H 3000000 1.00 0.0065 ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0070 ABSOR23600H 3600000 1.00 0.0065 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0065 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR22400H | 2400000 | 1.00 | 0.0065 | | ABSOR23000H 3000000 1.00 0.0065 ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0070 ABSOR23600H 3600000 1.00 0.0065 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0065 ABSOR24200L 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR22400L | 2400000 | 1.00 | 0.0075 | | ABSOR23000L 3000000 1.00 0.0075 ABSOR23600A 3600000 1.00 0.0070 ABSOR23600H 3600000 1.00 0.0065 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0070 ABSOR24200L 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR23000A | 3000000 | 1.00 | 0.0070 | | ABSOR23600A 3600000 1.00 0.0070 ABSOR23600H 3600000 1.00 0.0065 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0065 ABSOR24200L 4200000 1.00 0.0075 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR23000H | 3000000 | 1.00 | 0.0065 | | ABSOR23600H 3600000 1.00 0.0065 ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0065 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR23000L | 3000000 | 1.00 | 0.0075 | | ABSOR23600L 3600000 1.00 0.0075 ABSOR24200A 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0065 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR23600A | 3600000 | 1.00 | 0.0070 | | ABSOR24200A 4200000 1.00 0.0070 ABSOR24200H 4200000 1.00 0.0065 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR23600H | 3600000 | 1.00 | 0.0065 | | ABSOR24200H 4200000 1.00 0.0065 ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR23600L | 3600000 | 1.00 | 0.0075 | | ABSOR24200L 4200000 1.00 0.0075 ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR24200A | 4200000 | 1.00 | 0.0070 | | ABSORG0180A 180000 1.00 0.0071 ABSORG0180H 180000 1.00 0.0066 | ABSOR24200H | 4200000 | 1.00 | 0.0065 | | ABSORG0180H 180000 1.00 0.0066 | ABSOR24200L | 4200000 | 1.00 | 0.0075 | | | ABSORG0180A | 180000 | 1.00 | 0.0071 | | ABSORG0180L 180000 1.00 0.0076 | ABSORG0180H | 180000 | 1.00 | 0.0066 | | | ABSORG0180L | 180000 | 1.00 | 0.0076 | | Model | Cooling Capacity | HIR | EIR | |-------------|------------------|------|--------| | ABSORG0240A | 240000 | 1.00 | 0.0071 | | ABSORG0240H | 240000 | 1.00 | 0.0066 | | ABSORG0240L | 240000 | 1.00 | 0.0076 | | ABSORG0360A | 360000 | 1.00 | 0.0071 | | ABSORG0360H | 360000 | 1.00 | 0.0066 | | ABSORG0360L | 360000 | 1.00 | 0.0076 | | ABSORG0480A | 480000 | 1.00 | 0.0071 | | ABSORG0480H | 480000 | 1.00 | 0.0066 | | ABSORG0480L | 480000 | 1.00 | 0.0076 | | ABSORG0900A | 900000 | 1.00 | 0.0071 | | ABSORG0900H | 900000 | 1.00 | 0.0066 | | ABSORG0900L | 900000 | 1.00 | 0.0076 | | ABSORG1200A | 1200000 | 1.00 | 0.0071 | | ABSORG1200H | 1200000 | 1.00 | 0.0066 | | ABSORG1200L | 1200000 | 1.00 | 0.0076 | | ABSORG1800A | 1800000 | 1.00 | 0.0071 | | ABSORG1800H | 1800000 | 1.00 | 0.0066 | | ABSORG1800L | 1800000 | 1.00 | 0.0076 | | ABSORG2100A | 2100000 | 1.00 | 0.0071 | | ABSORG2100H | 2100000 | 1.00 | 0.0066 | | ABSORG2100L | 2100000 | 1.00 | 0.0076 | | ABSORG2400A | 2400000 | 1.00 | 0.0071 | | ABSORG2400H | 2400000 | 1.00 | 0.0066 | | ABSORG2400L | 2400000 | 1.00 | 0.0076 | | ABSORG3000A | 3000000 | 1.00 | 0.0071 | | ABSORG3000H | 3000000 | 1.00 | 0.0066 | | ABSORG3000L | 3000000 | 1.00 | 0.0076 | | ABSORG3600A | 3600000 | 1.00 | 0.0071 | | ABSORG3600H | 3600000 | 1.00 | 0.0066 | | ABSORG3600L | 3600000 | 1.00 | 0.0076 | | ABSORG4200A | 4200000 | 1.00 | 0.0071 | | ABSORG4200H | 4200000 | 1.00 | 0.0066 | | ABSORG4200L | 4200000 | 1.00 | 0.0076 | ## Table NF-16- ACM TOWER LIBRARY | Model | CoolCap | |-----------|---------| | TOWER0220 | 220000 | | TOWER0260 | 260000 | | TOWER0330 | 330000 | | Model | CoolCap | |-----------|---------| | TOWER0390 | 390000 | | TOWER0500 | 500000 | | TOWER0930 | 930000 | | TOWER1250 | 1250000 | | TOWER1870 | 1870000 | | TOWER2160 | 2160000 | | TOWER2480 | 2480000 | | TOWER3100 | 3100000 | | TOWER3700 | 3700000 | | TOWER4300 | 4300000 | Table NF-17- ACM BOILER LIBRARY | Model | Size | Afue | |--------------|---------|------| | BOILER00100A | 100000 | 82 | | BOILER00100H | 100000 | 84 | | BOILER00100L | 100000 | 80 | | BOILER00250A | 250000 | 82 | | BOILER00250H | 250000 | 84 | | BOILER00250L | 250000 | 80 | | BOILER00500A | 500000 | 82 | | BOILER00500H | 500000 | 84 | | BOILER00500L | 500000 | 80 | | BOILER00750A | 750000 | 82 | | BOILER00750H | 750000 | 84 | | BOILER00750L | 750000 | 80 | | BOILER01000A | 1000000 | 82 | | BOILER01000H | 1000000 | 84 | | BOILER01000L | 1000000 | 80 | | BOILER01500A | 1500000 | 82 | | BOILER01500H | 1500000 | 84 | | BOILER01500L | 1500000 | 80 | | BOILER02000A | 2000000 | 82 | | BOILER02000H | 2000000 | 84 | | BOILER02000L | 2000000 | 80 | | BOILER02500A | 2500000 | 82 | | BOILER02500H | 2500000 | 84 | | BOILER02500L | 2500000 | 80 | | BOILER03000A | 3000000 | 82 | | BOILER03000H | 3000000 | 84 | | BOILER03000L | 3000000 | 80 | | | | | Table NF-18- ACM VAV BOX SELECTED | Test | System | Zone | Model | |--------|--------|--------|----------| | A12B13 | SYS-1 | EAST1 | VAV900A | | A12B13 | SYS-1 | EAST2 | VAV1200A | | A12B13 | SYS-1 | NORTH1 | VAV900A | | A12B13 | SYS-1 | NORTH2 | VAV900A | | A12B13 | SYS-1 | SOUTH1 | VAV1500A | | A12B13 | SYS-1 | SOUTH2 | VAV1500A | | A12B13 | SYS-1 | WEST1 | VAV1200A | | A12B13 | SYS-1 | WEST2 | VAV1200A | | A13B06 | SYS-1 | EAST1 | VAV900A | | A13B06 | SYS-1 | EAST2 | VAV1200A | | A13B06 | SYS-1 | NORTH1 | VAV600A | | A13B06 | SYS-1 | NORTH2 | VAV900A | | A13B06 | SYS-1 | SOUTH1 | VAV1200A | | A13B06 | SYS-1 | SOUTH2 | VAV1500A | | A13B06 | SYS-1 | WEST1 | VAV1200A | | A13B06 | SYS-1 | WEST2 | VAV1200A | | A14B16 | SYS-1 | EAST1 | VAV900A | | A14B16 | SYS-1 | EAST2 | VAV900A | | A14B16 | SYS-1 | NORTH1 | VAV600A | | A14B16 | SYS-1 | NORTH2 | VAV900A | | A14B16 | SYS-1 | SOUTH1 | VAV1200A | | A14B16 | SYS-1 | SOUTH2 | VAV1500A | | A14B16 | SYS-1 | WEST1 | VAV900A | | A14B16 | SYS-1 | WEST2 | VAV1200A | | A17B16 | SYS-1 | EAST1 | VAV900A | | A17B16 | SYS-1 | EAST2 | VAV900A | | A17B16 | SYS-1 | NORTH1 | VAV600A | | A17B16 | SYS-1 | NORTH2 | VAV600A | | A17B16 | SYS-1 | SOUTH1 | VAV900A | | A17B16 | SYS-1 | SOUTH2 | VAV900A | | A17B16 | SYS-1 | WEST1 | VAV900A | | A17B16 | SYS-1 | WEST2 | VAV900A | | B11B13 | SYS-1 | EAST1 | VAV1500L | | B11B13 | SYS-1 | EAST2 | VAV2000L | | B11B13 | SYS-1 | NORTH1 | VAV1200L | | B11B13 | SYS-1 | NORTH2 | VAV1200L | | B11B13 | SYS-1 | SOUTH1 | VAV2000L | | B11B13 | SYS-1 | SOUTH2 | VAV2000L | | B11B13 SYS-1 WEST1 VAV2000L B11B13 SYS-1 WEST2 VAV2000L B12B13 SYS-1 EAST1 VAV2000L B12B13 SYS-1 EAST2 VAV2000L B12B13 SYS-1 NORTH1 VAV1200L B12B13 SYS-1 NORTH2 VAV1500L B12B13 SYS-1 SOUTH1 VAV2000L B12B13 SYS-1 SOUTH2 VAV2500L B12B13 SYS-1 SOUTH2 VAV2500L B12B13 SYS-1 WEST1 VAV2000L B12B13 SYS-1 WEST1 VAV2000L B12B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 NORTH1 VAV1200L B13B13 SYS-1 NORTH2 VAV2000L B13B13 SYS-1 SYS-1 NORTH2 VAV2000L B13B13 SYS-1 SYS-1 SYS-1 NORTH2 VAV2500L | Test | System | Zone | Model | |--|--------|--------|--------|----------| | B12B13 SYS-1 EAST1 VAV2000L B12B13 SYS-1 EAST2 VAV2000L B12B13 SYS-1 NORTH1 VAV1200L B12B13 SYS-1 NORTH2 VAV1500L B12B13 SYS-1 SOUTH1 VAV2500L B12B13 SYS-1 SOUTH2 VAV2500L B12B13 SYS-1 WEST1 VAV2500L B12B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 BAST1 VAV2000L B13B13 SYS-1 NORTH1 VAV1200L B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST2 VAV2500L B13B13 SYS-1 WEST2 | B11B13 | SYS-1 | WEST1 | VAV2000L | | B12B13 SYS-1 EAST2 VAV2000L
B12B13 SYS-1 NORTHI VAV1200L B12B13 SYS-1 NORTH2 VAV1500L B12B13 SYS-1 SOUTH1 VAV2000L B12B13 SYS-1 SOUTH2 VAV2000L B12B13 SYS-1 WEST1 VAV2000L B12B13 SYS-1 WEST2 VAV2000L B12B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 BORTH1 VAV2000L B13B13 SYS-1 NORTH2 VAV2500L B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST1 | B11B13 | SYS-1 | WEST2 | VAV2000L | | B12B13 SYS-1 NORTHI VAV1200L B12B13 SYS-1 NORTH2 VAV1500L B12B13 SYS-1 SOUTH1 VAV2500L B12B13 SYS-1 SOUTH2 VAV2500L B12B13 SYS-1 WEST1 VAV2500L B12B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 NORTH1 VAV2000L B13B13 SYS-1 NORTH2 VAV1200L B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B14B13 SYS-1 WEST2 VAV2500L B14B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST2 | B12B13 | SYS-1 | EAST1 | VAV2000L | | B12B13 SYS-1 NORTH2 VAV1500L B12B13 SYS-1 SOUTH VAV2000L B12B13 SYS-1 SOUTH2 VAV2000L B12B13 SYS-1 WEST1 VAV2000L B12B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 NORTH1 VAV2000L B13B13 SYS-1 NORTH2 VAV2000L B13B13 SYS-1 NORTH2 VAV2500L B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST1 | B12B13 | SYS-1 | EAST2 | VAV2000L | | B12B13 SYS-1 SOUTH1 VAV2000L B12B13 SYS-1 SOUTH2 VAV2500L B12B13 SYS-1 WEST1 VAV2000L B12B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 NORTH4 VAV1200L B13B13 SYS-1 NORTH2 VAV1200L B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 SOUTH2 | B12B13 | SYS-1 | NORTH1 | VAV1200L | | B12B13 SYS-1 SOUTH2 VAV2500L B12B13 SYS-1 WEST1 VAV2000L B12B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 NORTH1 VAV1200L B13B13 SYS-1 NORTH2 VAV1200L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2000L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 SOUTH2 | B12B13 | SYS-1 | NORTH2 | VAV1500L | | B12B13 SYS-1 WEST1 VAV2000L B12B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 NORTH1 VAV1200L B13B13 SYS-1 NORTH2 VAV1200L B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2000L B13B13 SYS-1 WEST2 VAV2500L B13B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 WEST2 VAV2000H B13B13 SYS-1 EAST1 VAV2000H B14806 SYS-1 BCAT2 | B12B13 | SYS-1 | SOUTH1 | VAV2000L | | B12B13 SYS-1 WEST2 VAV2000L B13B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 NORTHI VAV1200L B13B13 SYS-1 NORTHE VAV1200L B13B13 SYS-1 SOUTHI VAV2500L B13B13 SYS-1 SOUTHI VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 WEST2 | B12B13 | SYS-1 | SOUTH2 | VAV2500L | | B13B13 SYS-1 EAST1 VAV2000L B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 NORTHI VAV1200L B13B13 SYS-1 NORTHE VAV1200L B13B13 SYS-1 SOUTHI VAV2500L B13B13 SYS-1 SOUTHE VAV2500L B13B13 SYS-1 WEST1 VAV2500L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST2 VAV2500L B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV22000H B14B06 SYS-1 WEST1 VAV22000H B14B06 SYS-1 WEST1 VAV2000H B15B16 SYS-1 EAST1 | B12B13 | SYS-1 | WEST1 | VAV2000L | | B13B13 SYS-1 EAST2 VAV2000L B13B13 SYS-1 NORTH1 VAV1200L B13B13 SYS-1 NORTH2 VAV1200L B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2000L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 WEST2 VAV2000H B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2000H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 | B12B13 | SYS-1 | WEST2 | VAV2000L | | B13B13 SYS-1 NORTHI VAV1200L B13B13 SYS-1 NORTH2 VAV1200L B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2000L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH2 VAV2000H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 NORTH2 | B13B13 | SYS-1 | EAST1 | VAV2000L | | B13B13 SYS-1 NORTH2 VAV1200L B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2000L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 NORTH2 VAV2200H B14B06 SYS-1 SOUTH2 VAV2200H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV2000H B15B16 SYS-1 SOUTH2 | B13B13 | SYS-1 | EAST2 | VAV2000L | | B13B13 SYS-1 SOUTH1 VAV2500L B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2000L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2000H B14B06 SYS-1 SOUTH2 VAV2000H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV2000H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH4 | B13B13 | SYS-1 | NORTH1 | VAV1200L | | B13B13 SYS-1 SOUTH2 VAV2500L B13B13 SYS-1 WEST1 VAV2000L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 SOUTH2 VAV2000H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 SOUTH2 | B13B13 | SYS-1 | NORTH2 | VAV1200L | | B13B13 SYS-1 WEST1 VAV2000L B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV2000H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 | B13B13 | SYS-1 | SOUTH1 | VAV2500L | | B13B13 SYS-1 WEST2 VAV2500L B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST1 | B13B13 | SYS-1 | SOUTH2 | VAV2500L | | B14B06 SYS-1 EAST1 VAV2000H B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2500H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV9000H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 | B13B13 | SYS-1 | WEST1 | VAV2000L | | B14B06 SYS-1 EAST2 VAV2000H B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 EAST1 | B13B13 | SYS-1 | WEST2 | VAV2500L | | B14B06 SYS-1 NORTH1 VAV1200H B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 | B14B06 | SYS-1 | EAST1 | VAV2000H | | B14B06 SYS-1 NORTH2 VAV1200H B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B14B06 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1
NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 | B14B06 | SYS-1 | EAST2 | VAV2000H | | B14B06 SYS-1 SOUTH1 VAV2000H B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1200A B21B12 SYS-1 SOUTH1 | B14B06 | SYS-1 | NORTH1 | VAV1200H | | B14B06 SYS-1 SOUTH2 VAV2500H B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B14B06 | SYS-1 | NORTH2 | VAV1200H | | B14B06 SYS-1 WEST1 VAV2000H B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B14B06 | SYS-1 | SOUTH1 | VAV2000H | | B14B06 SYS-1 WEST2 VAV2000H B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B14B06 | SYS-1 | SOUTH2 | VAV2500H | | B15B16 SYS-1 EAST1 VAV2000H B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B14B06 | SYS-1 | WEST1 | VAV2000H | | B15B16 SYS-1 EAST2 VAV2000H B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 NORTH2 VAV1500A | B14B06 | SYS-1 | WEST2 | VAV2000H | | B15B16 SYS-1 NORTH1 VAV900H B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B15B16 | SYS-1 | EAST1 | VAV2000H | | B15B16 SYS-1 NORTH2 VAV1200H B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B15B16 | SYS-1 | EAST2 | VAV2000H | | B15B16 SYS-1 SOUTH1 VAV2000H B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B15B16 | SYS-1 | NORTH1 | VAV900H | | B15B16 SYS-1 SOUTH2 VAV2500H B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B15B16 | SYS-1 | NORTH2 | VAV1200H | | B15B16 SYS-1 WEST1 VAV2000H B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B15B16 | SYS-1 | SOUTH1 | VAV2000H | | B15B16 SYS-1 WEST2 VAV2500H B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B15B16 | SYS-1 | SOUTH2 | VAV2500H | | B21B12 SYS-1 EAST1 VAV1500A B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B15B16 | SYS-1 | WEST1 | VAV2000H | | B21B12 SYS-1 EAST2 VAV1500A B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B15B16 | SYS-1 | WEST2 | VAV2500H | | B21B12 SYS-1 NORTH1 VAV1200A B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B21B12 | SYS-1 | EAST1 | VAV1500A | | B21B12 SYS-1 NORTH2 VAV1200A B21B12 SYS-1 SOUTH1 VAV1500A | B21B12 | SYS-1 | EAST2 | VAV1500A | | B21B12 SYS-1 SOUTH1 VAV1500A | B21B12 | SYS-1 | NORTH1 | VAV1200A | | | B21B12 | SYS-1 | NORTH2 | VAV1200A | | B21B12 SYS-1 SOUTH2 VAV2000A | B21B12 | SYS-1 | SOUTH1 | VAV1500A | | | B21B12 | SYS-1 | SOUTH2 | VAV2000A | | Test | System | Zone | Model | |--------|--------|--------|----------| | B21B12 | SYS-1 | WEST1 | VAV2000A | | B21B12 | SYS-1 | WEST2 | VAV2000A | | B22B12 | SYS-1 | EAST1 | VAV1200A | | B22B12 | SYS-1 | EAST2 | VAV1200A | | B22B12 | SYS-1 | NORTH1 | VAV1200A | | B22B12 | SYS-1 | NORTH2 | VAV1200A | | B22B12 | SYS-1 | SOUTH1 | VAV1500A | | B22B12 | SYS-1 | SOUTH2 | VAV1500A | | B22B12 | SYS-1 | WEST1 | VAV1500A | | B22B12 | SYS-1 | WEST2 | VAV1500A | | B23B12 | SYS-1 | EAST1 | VAV1200A | | B23B12 | SYS-1 | EAST2 | VAV1200A | | B23B12 | SYS-1 | NORTH1 | VAV900A | | B23B12 | SYS-1 | NORTH2 | VAV1200A | | B23B12 | SYS-1 | SOUTH1 | VAV1500A | | B23B12 | SYS-1 | SOUTH2 | VAV1500A | | B23B12 | SYS-1 | WEST1 | VAV1500A | | B23B12 | SYS-1 | WEST2 | VAV1500A | | B24B03 | SYS-1 | EAST1 | VAV1200A | | B24B03 | SYS-1 | EAST2 | VAV1200A | | B24B03 | SYS-1 | NORTH1 | VAV900A | | B24B03 | SYS-1 | NORTH2 | VAV900A | | B24B03 | SYS-1 | SOUTH1 | VAV1200A | | B24B03 | SYS-1 | SOUTH2 | VAV1200A | | B24B03 | SYS-1 | WEST1 | VAV1200A | | B24B03 | SYS-1 | WEST2 | VAV1500A | | C21B10 | SYS-1 | EAST2 | VAV2000A | | C21B10 | SYS-1 | NORTH1 | VAV1500A | | C21B10 | SYS-1 | NORTH2 | VAV1200A | | C21B10 | SYS-1 | SOUTH1 | VAV2500A | | C21B10 | SYS-1 | SOUTH2 | VAV2500A | | C21B10 | SYS-1 | WEST2 | VAV2000A | | C21B10 | SYS-2 | INT1 | VAV600A | | C21B10 | SYS-2 | INT2 | VAV900A | | C22C16 | SYS-1 | ZONE1E | VAV1500A | | C22C16 | SYS-1 | ZONE1I | VAV900A | | C22C16 | SYS-1 | ZONE1N | VAV1200A | | C22C16 | SYS-1 | ZONE1S | VAV1500A | | C22C16 | SYS-1 | ZONE3I | VAV900A | | C22C16 | SYS-1 | ZONE3S | VAV1200A | | Test | System | Zone | Model | |--------|--------|--------|----------| | C22C16 | SYS-2 | ZONE1W | VAV1500A | | C22C16 | SYS-2 | ZONE3E | VAV2000A | | C22C16 | SYS-2 | ZONE3N | VAV1200A | | C22C16 | SYS-2 | ZONE3W | VAV2000A | | E21B16 | SYS-1 | EAST1 | VAV1200A | | E21B16 | SYS-1 | EAST2 | VAV1200A | | E21B16 | SYS-1 | INT1 | VAV900A | | E21B16 | SYS-1 | INT2 | VAV900A | | E21B16 | SYS-1 | NORTH1 | VAV600A | | E21B16 | SYS-1 | NORTH2 | VAV900A | | E21B16 | SYS-1 | SOUTH1 | VAV1500A | | E21B16 | SYS-1 | SOUTH2 | VAV1500A | | E21B16 | SYS-1 | WEST1 | VAV1200A | | E21B16 | SYS-1 | WEST2 | VAV1200A | | E22B16 | SYS-1 | EAST1 | VAV1200A | | E22B16 | SYS-1 | EAST2 | VAV1200A | | E22B16 | SYS-1 | INT1 | VAV900A | | E22B16 | SYS-1 | INT2 | VAV900A | | E22B16 | SYS-1 | NORTH1 | VAV900A | | E22B16 | SYS-1 | NORTH2 | VAV900A | | E22B16 | SYS-1 | SOUTH1 | VAV1500A | | E22B16 | SYS-1 | SOUTH2 | VAV1500A | | E22B16 | SYS-1 | WEST1 | VAV1200A | | E22B16 | SYS-1 | WEST2 | VAV1500A | | E23B16 | SYS-1 | EAST1 | VAV1200A | | E23B16 | SYS-1 | EAST2 | VAV1200A | | E23B16 | SYS-1 | INT1 | VAV900A | | E23B16 | SYS-1 | INT2 | VAV1200A | | E23B16 | SYS-1 | NORTH1 | VAV900A | | E23B16 | SYS-1 | NORTH2 | VAV900A | | E23B16 | SYS-1 | SOUTH1 | VAV1500A | | E23B16 | SYS-1 | SOUTH2 | VAV1500A | | E23B16 | SYS-1 | WEST1 | VAV1500A | | E23B16 | SYS-1 | WEST2 | VAV1500A | | E24B12 | SYS-1 | EAST1 | VAV1200H | | E24B12 | SYS-1 | EAST2 | VAV1200H | | E24B12 | SYS-1 | INT1 | VAV900H | | E24B12 | SYS-1 | INT2 | VAV900H | | E24B12 | SYS-1 | NORTH1 | VAV900H | | E24B12 | SYS-1 | NORTH2 | VAV900H | | F04P40 C | | | Model | |----------|------|--------|----------| | E24B12 S | YS-1 | SOUTH1 | VAV2000H | | E24B12 S | YS-1 | SOUTH2 | VAV2000H | | E24B12 S | YS-1 | WEST1 | VAV1500H | | E24B12 S | YS-1 | WEST2 | VAV2000H | | E25B12 S | YS-1 | EAST1 | VAV1200H | | E25B12 S | YS-1 | EAST2 | VAV1500H | | E25B12 S | YS-1 | INT1 | VAV900H | | E25B12 S | YS-1 | INT2 | VAV900H | | E25B12 S | YS-1 | NORTH1 | VAV900H | | E25B12 S | YS-1 | NORTH2 | VAV1200H | | E25B12 S | YS-1 | SOUTH1 | VAV2000H | | E25B12 S | YS-1 | SOUTH2 | VAV2000H | | E25B12 S | YS-1 | WEST1 | VAV1500H | | E25B12 S | YS-1 | WEST2 | VAV2000H | | E26B12 S | YS-1 | EAST1 | VAV1500H | | E26B12 S | YS-1 | EAST2 | VAV1500H | | E26B12 S | YS-1 | INT1 | VAV900H | | E26B12 S | YS-1 | INT2 | VAV1200H | | E26B12 S | YS-1 | NORTH1 | VAV1200H | | E26B12 S | YS-1 | NORTH2 | VAV1200H | | E26B12 S | YS-1 | SOUTH1 | VAV2000H | | E26B12 S | YS-1 | SOUTH2 | VAV2000H | | E26B12 S | YS-1 | WEST1 | VAV1500H | | E26B12 S | YS-1 | WEST2 | VAV2000H | | F13B12 S | YS-1 | EAST1 | VAV2000H | | F13B12 S | YS-1 | EAST2 | VAV2000H | | F13B12 S | YS-1 | NORTH1 | VAV1200H | | F13B12 S | YS-1 | NORTH2 | VAV1500H | | F13B12 S | YS-1 | SOUTH1 | VAV2000H | | F13B12 S | YS-1 | SOUTH2 |
VAV2500H | | F13B12 S | YS-1 | WEST1 | VAV2000H | | F13B12 S | YS-1 | WEST2 | VAV2000H | | F14B12 S | YS-1 | EAST1 | VAV1500H | | F14B12 S | YS-1 | EAST2 | VAV2000H | | F14B12 S | YS-1 | NORTH1 | VAV1200H | | F14B12 S | YS-1 | NORTH2 | VAV1200H | | F14B12 S | YS-1 | SOUTH1 | VAV2000H | | F14B12 S | YS-1 | SOUTH2 | VAV2000H | | F14B12 S | YS-1 | WEST1 | VAV2000H | | F14B12 S | YS-1 | WEST2 | VAV2000H | | G15803 SYS-1 EAST1 VAV3000A G15803 SYS-1 EAST2 VAV3500A G15803 SYS-1 NORTHH VAV2000A G15803 SYS-1 NORTHE VAV2000A G15803 SYS-1 SOUTH VAV4000A G15803 SYS-1 SOUTH VAV4000A G15803 SYS-1 WEST1 VAV3500A G15803 SYS-1 WEST2 VAV3500A G15803 SYS-2 INT1 VAV3500A G15803 SYS-2 INT2 VAV450A G15803 SYS-2 INT2 VAV450A G16816 SYS-1 EAST1 VAV450A G16816 SYS-1 EAST2 VAV900A G16816 SYS-1 NORTH2 VAV450A G16816 SYS-1 NORTH2 VAV450A G16816 SYS-1 NORTH2 VAV450A G16816 SYS-1 SOUTH2 VAV4900A G16816 SYS-1 WEST2 VA | Test | System | Zone | Model | |---|--------|--------|--------|----------| | G15803 SYS-1 NORTHI VAV2000A G15803 SYS-1 NORTH2 VAV2000A G15803 SYS-1 SOUTH1 VAV3500A G15803 SYS-1 SOUTH2 VAV4000A G15803 SYS-1 SOUTH2 VAV4000A G15803 SYS-1 WEST1 VAV3500A G15803 SYS-1 WEST2 VAV3500A G15803 SYS-1 WEST2 VAV3500A G15803 SYS-2 NT1 VAV300A G15803 SYS-2 NT1 VAV450A G15803 SYS-2 NT1 VAV450A G15816 SYS-1 EAST1 VAV450A G16816 SYS-1 EAST1 VAV450A G16816 SYS-1 NORTH1 VAV490A G16816 SYS-1 NORTH2 VAV450A G16816 SYS-1 SOUTH2 VAV450A G16816 SYS-1 SOUTH2 VAV450A G16816 SYS-1 SOUTH2 VAV450A G16816 SYS-1 SOUTH2 VAV450A G16816 SYS-1 SOUTH2 VAV900A G16816 SYS-1 WEST1 VAV900A G16816 SYS-1 WEST1 VAV900A G16816 SYS-1 WEST1 VAV900A G16816 SYS-1 WEST1 VAV900A G16816 SYS-1 WEST2 VAV900A G16816 SYS-1 WEST2 VAV900A G16816 SYS-1 WEST2 VAV900A G16816 SYS-1 WEST2 VAV900A G16816 SYS-2 NT1 VAV1500A G16816 SYS-2 NT1 VAV1500A G16813 SYS-1 EAST1 VAV2000A G1813 SYS-1 EAST1 VAV2000A G1813 SYS-1 EAST1 VAV2000A G1813 SYS-1 NT1 VAV2000A G1813 SYS-1 NT1 VAV2000A G1813 SYS-1 NT1 VAV2000A G1813 SYS-1 NT1 VAV2000A G1813 SYS-1 NT1 VAV2000A G1813 SYS-1 NT1 VAV2000A G1813 SYS-1 NORTH2 VAV1500A G1813 SYS-1 NORTH2 VAV1500A G1813 SYS-1 NORTH2 VAV1500A G1813 SYS-1 NORTH2 VAV1500A G1813 SYS-1 NORTH2 VAV1500A G1813 SYS-1 NORTH2 VAV2000A | G15B03 | SYS-1 | EAST1 | VAV3000A | | G15B03 SYS-1 NORTH2 VAV2000A G15B03 SYS-1 SQUTH1 VAV3500A G15B03 SYS-1 SQUTH1 VAV3500A G15B03 SYS-1 WEST1 VAV3500A G15B03 SYS-1 WEST1 VAV3500A G15B03 SYS-1 WEST2 VAV3500A G15B03 SYS-2 INT1 VAV300A G15B03 SYS-2 INT1 VAV300A G15B03 SYS-2 INT2 VAV450A G15B03 SYS-2 INT2 VAV450A G15B16 SYS-1 EAST1 VAV600A G16B16 SYS-1 EAST2 VAV300A G16B16 SYS-1 NORTH1 VAV300A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 SQUTH2 VAV300A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV300A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV300A G16B13 SYS-1 EAST1 VAV200A G16B13 SYS-1 EAST2 VAV200A G16B13 SYS-1 NORTH1 VAV200A G16B13 SYS-1 NORTH2 VAV1200A G16B13 SYS-1 NORTH2 VAV1200A G16B13 SYS-1 WEST1 VAV2000A G16B13 SYS-1 WEST1 VAV2000A G16B13 SYS-1 WEST1 VAV2000A G16B13 SYS-1 WEST1 VAV2000A G16B13 SYS-1 NORTH2 VAV1200A G16B13 SYS-1 WEST1 VAV2000A G16B13 SYS-1 WEST1 VAV2000A G16B13 SYS-1 WEST1 VAV2000A G16B13 SYS-1 WEST1 VAV2000A G16B13 SYS-1 WEST1 VAV2000A G16B13 SYS-1 NORTH2 VAV1200A G16B13 SYS-1 NORTH2 VAV1200A G16B13 SYS-1 NORTH2 VAV1200A G16B13 SYS-1 NORTH1 VAV2000A G16B13 SYS-1 NORTH2 VAV1200A VAV2000A G16B13 SYS-1 NORTH2 VAV1200A G16B13 SYS-1 NORTH2 VAV1200A G16B13 SYS-1 NORTH2 VAV1200A | G15B03 | SYS-1 | EAST2 | VAV3500A | | G15803 SYS-1 SOUTHI VAV3500A G15803 SYS-1 SOUTHE VAV4000A G15803 SYS-1 WESTI VAV3500A G15803 SYS-1 WESTE VAV3500A G15803 SYS-1 WESTE VAV3500A G15803 SYS-2 NT1 VAV3500A G15803 SYS-2 NT1 VAV300A G15803 SYS-2 NT1 VAV300A G15803 SYS-2 NT2 VAV450A G16816 SYS-1 EAST1 VAV600A G16816 SYS-1 EAST2 VAV900A G16816 SYS-1 NORTHI VAV450A G16816 SYS-1 NORTHI VAV450A G16816 SYS-1 SOUTHI VAV900A G16816 SYS-1 SOUTHI VAV900A G16816 SYS-1 SOUTHI VAV900A G16816 SYS-1 WESTI SYS-2 NT1 VAV1500A G16816 SYS-2 NT1 VAV1500A G16816 SYS-2 NT2 VAV1500A G16813 SYS-1 EAST1 VAV2000A G16813 SYS-1 EAST1 VAV2000A G16813 SYS-1 NORTHI VAV200A | G15B03 | SYS-1 | NORTH1 | VAV2000A | | G15B03 SYS-1 SOUTH2 VAV4000A G15B03 SYS-1 WEST1 VAV3500A G15B03 SYS-1 WEST2 VAV3500A G15B03 SYS-2 INT1 VAV300A G15B03 SYS-2 INT1 VAV300A G15B03 SYS-2 INT1 VAV300A G15B03 SYS-2 INT2 VAV450A G15B03 SYS-2 INT2 VAV450A G15B16 SYS-1 EAST1 VAV600A G16B16 SYS-1 EAST2 VAV900A G16B16 SYS-1 NORTH1 VAV450A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 SOUTH1 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 INT1 VAV1200A G16B16 SYS-2 INT1 VAV1200A G16B16 SYS-1 EAST1 VAV900A G16B13 SYS-1 EAST2 VAV2000A G21B13 SYS-1 EAST2 VAV2000A G21B13 SYS-1 INT1 VAV2000A G21B13 SYS-1 INT1 VAV2000A G21B13 SYS-1 INT2 VAV1200A G21B13 SYS-1 INT1 VAV2000A G21B13 SYS-1 INT2 VAV1200A G21B13 SYS-1 INT1 VAV2000A G21B13 SYS-1 INT2 VAV1200A INT1 VAV2000A G21B13 SYS-1 INT1 VAV2000A G21B13 SYS-1 INT1 VAV2000A G21B13 SYS-1 INT1 VAV2000A G22B13 | G15B03 | SYS-1 | NORTH2 | VAV2000A | | G15B03 SYS-1 WEST2 VAV3500A G15B03 SYS-2 NT1 VAV3500A G15B03 SYS-2 NT1 VAV3500A G15B03 SYS-2 NT1 VAV450A G15B03 SYS-2 NT2 VAV450A G15B03 SYS-2 NT2 VAV450A G15B16 SYS-1 EAST1 VAV600A G16B16 SYS-1 EAST2 VAV900A G16B16 SYS-1 NORTH1 VAV350A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 SOUTH1 VAV900A G16B16 SYS-1 SOUTH1 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 NT1 VAV1500A G16B16 SYS-2 NT2 VAV1500A G16B16 SYS-2 NT2 VAV1500A G16B13 SYS-1 EAST1 VAV2000A G16B13 SYS-1 EAST1 VAV2000A G16B13 SYS-1 EAST1 VAV2000A G16B13 SYS-1 SOUTH2 VAV1500A G16B13 SYS-1 NORTH1 VAV2000A SOUTH2 VAV2500A G16B13 SYS-1 SOUTH2 VAV2500A G16B13 SYS-1 SOUTH2 VAV2500A G16B13 SYS-1 SOUTH2 VAV2500A G16B13 SYS-1 WEST2 VAV2000A G16B13 SYS-1 SOUTH2 VAV2500A G16B13 SYS-1 NORTH1 VAV2000A G16B13 SYS-1 NORTH1 VAV2000A G16B13 SYS-1 NORTH2 VAV2500A G16B13 SYS-1 NORTH2 VAV2500A G16B13 SYS-1 NORTH1 VAV2000A G16B13 SYS-1 NORTH2 VAV2500A G16B13 SYS-1 NORTH1 VAV2000A NORTH2 | G15B03 | SYS-1 | SOUTH1 | VAV3500A | | G15B03 SYS-1 WEST2 VAV3500A G15B03 SYS-2 NT1 VAV300A G15B03 SYS-2 NT2 VAV450A G15B03 SYS-2 NT2 VAV450A G16B16 SYS-1 EAST1 VAV600A G16B16 SYS-1 EAST2 VAV900A G16B16 SYS-1 NORTH1 VAV450A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 SOUTH1 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 NT1 VAV1500A G16B16 SYS-2 NT2 VAV1500A G16B16 SYS-2 NT2 VAV1500A G16B16 SYS-1 EAST1 VAV2000A G16B13 SYS-1 EAST1 VAV2000A G21B13 SYS-1 EAST1 VAV2000A G21B13 SYS-1 NT1 VAV1200A G21B13 SYS-1 NT1 VAV1200A G21B13 SYS-1 NT1 VAV2000A G21B13 SYS-1 NT1 VAV2000A G21B13 SYS-1 NT1 VAV2000A G21B13 SYS-1 NT1 VAV2000A G21B13 SYS-1 NORTH1 VAV1200A G21B13 SYS-1 NORTH2 VAV1500A G21B13 SYS-1 NORTH2 VAV1500A G21B13 SYS-1 NORTH2 VAV2500A G21B13 SYS-1 NORTH2 VAV2500A G21B13 SYS-1 WEST1 VAV2000A G21B13 SYS-1 SOUTH2 VAV2500A G21B13 SYS-1 WEST1 VAV2000A G21B13 SYS-1 WEST1 VAV2000A G21B13 SYS-1 WEST1 VAV2000A G21B13 SYS-1 NORTH2 VAV2500A G21B13 SYS-1 NORTH2 VAV2500A G21B13 SYS-1 NORTH2 VAV2500A G21B13 SYS-1 NORTH1 VAV2000A G21B13 SYS-1 NORTH1 VAV2000A G22B13 | G15B03 | SYS-1 | SOUTH2 | VAV4000A | | G15B03 SYS-2 NT1 VAV300A G15B03 SYS-2 NT2 VAV450A G15B16 SYS-1 EAST1 VAV600A G16B16 SYS-1 EAST2 VAV900A G16B16 SYS-1 EAST2 VAV900A G16B16 SYS-1 NORTH1 VAV450A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 SOUTH1 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 NT1 VAV1200A G16B16 SYS-2 NT1 VAV1200A G16B16
SYS-2 NT2 VAV900A G16B13 SYS-1 EAST1 VAV900A C21B13 SYS-1 EAST1 VAV900A C21B13 SYS-1 NT1 VAV1200A C21B13 SYS-1 NT1 VAV1200A C21B13 SYS-1 NT1 VAV1200A C21B13 SYS-1 NT1 VAV2000A C21B13 SYS-1 NT1 VAV200A C21B13 SYS-1 NT1 VAV200A C21B13 SYS-1 NT1 VAV200A C21B13 SYS-1 NT1 VAV200A C21B13 SYS-1 NORTH1 VAV1200A C21B13 SYS-1 NORTH2 VAV1500A C21B13 SYS-1 NORTH2 VAV1500A C21B13 SYS-1 SOUTH2 VAV2500A C21B13 SYS-1 SOUTH2 VAV2500A C21B13 SYS-1 WEST1 VAV2000A C21B13 SYS-1 SOUTH2 VAV2500A C21B13 SYS-1 NORTH2 VAV2500A C21B13 SYS-1 NORTH2 VAV2500A C21B13 SYS-1 NORTH2 VAV2500A C21B13 SYS-1 NORTH2 VAV2500A C21B13 SYS-1 NORTH2 VAV2500A C22B13 SYS-1 NORTH1 VAV2000A NORTH2 VAV2500A C22B13 SYS-1 NORTH1 VAV2000A | G15B03 | SYS-1 | WEST1 | VAV3500A | | G15B03 SYS-2 NT2 VAV450A G16B16 SYS-1 EAST1 VAV600A G16B16 SYS-1 EAST2 VAV900A G16B16 SYS-1 NORTH1 VAV450A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 SOUTH1 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 NT1 VAV1200A G16B16 SYS-2 NT2 VAV1500A C21B13 SYS-1 EAST1 VAV2000A C21B13 SYS-1 EAST2 VAV2000A C21B13 SYS-1 NT1 VAV2000A C21B13 SYS-1 NORTH1 VAV1200A C21B13 SYS-1 NORTH2 VAV1500A <td>G15B03</td> <td>SYS-1</td> <td>WEST2</td> <td>VAV3500A</td> | G15B03 | SYS-1 | WEST2 | VAV3500A | | G16B16 SYS-1 EAST1 VAV600A G16B16 SYS-1 EAST2 VAV900A G16B16 SYS-1 NORTH VAV450A G16B16 SYS-1 NORTH VAV450A G16B16 SYS-1 SOUTH VAV900A G16B16 SYS-1 SOUTH VAV900A G16B16 SYS-1 SOUTH VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 NT1 VAV1200A G16B16 SYS-2 NT2 VAV1500A G16B16 SYS-2 NT2 VAV1500A G16B16 SYS-2 NT2 VAV1500A G16B16 SYS-1 EAST1 VAV2000A G16B16 SYS-1 EAST1 VAV2000A G21B13 SYS-1 EAST2 VAV2000A O21B13 SYS-1 NORTH1 VAV1200A | G15B03 | SYS-2 | INT1 | VAV300A | | G16B16 SYS-1 EAST2 VAV900A G16B16 SYS-1 NORTHI VAV450A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 SOUTH1 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 NT1 VAV1200A G16B16 SYS-2 NT2 VAV1500A G16B16 SYS-2 NT2 VAV1500A G16B16 SYS-2 NT2 VAV1500A G16B13 SYS-1 EAST1 VAV2000A O21B13 SYS-1 NT1 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A< | G15B03 | SYS-2 | INT2 | VAV450A | | G16B16 SYS-1 NORTHI VAV450A G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 SOUTH1 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 NT1 VAV1200A G16B16 SYS-2 NT2 VAV1500A G16B16 SYS-2 NT2 VAV1500A G21B13 SYS-1 EAST1 VAV2000A G21B13 SYS-1 EAST2 VAV2000A G21B13 SYS-1 NT1 VAV900A G21B13 SYS-1 NT1 VAV1200A G21B13 SYS-1 NORTH1 VAV1200A G21B13 SYS-1 NORTH1 VAV1200A G21B13 SYS-1 SOUTH1 VAV2000A G21B13 SYS-1 SOUTH2 VAV2500A G21B13 SYS-1 WEST1 VAV2000 | G16B16 | SYS-1 | EAST1 | VAV600A | | G16B16 SYS-1 NORTH2 VAV450A G16B16 SYS-1 SOUTH1 VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 NT1 VAV1200A G16B16 SYS-2 NT2 VAV1500A O21B13 SYS-1 EAST1 VAV2000A O21B13 SYS-1 EAST2 VAV2000A O21B13 SYS-1 INT1 VAV2000A O21B13 SYS-1 INT1 VAV2000A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 INT1 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV20 | G16B16 | SYS-1 | EAST2 | VAV900A | | G16B16 SYS-1 SOUTHI VAV900A G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 NT1 VAV1200A G16B16 SYS-2 NT2 VAV1500A G21B13 SYS-1 EAST1 VAV2000A O21B13 SYS-1 EAST2 VAV2000A O21B13 SYS-1 NT1 VAV900A O21B13 SYS-1 NT2 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 NORTH2 VAV2500A O21B13 SYS-1 SOUTH1 VAV2500A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O22B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 NT1 VAV200 | G16B16 | SYS-1 | NORTH1 | VAV450A | | G16B16 SYS-1 SOUTH2 VAV900A G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 INT1 VAV1200A G16B16 SYS-2 INT2 VAV1500A G21B13 SYS-1 EAST1 VAV2000A O21B13 SYS-1 EAST2 VAV2000A O21B13 SYS-1 INT1 VAV900A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV2000A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2000A O21B13 SYS-1 WEST1 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT2 VAV | G16B16 | SYS-1 | NORTH2 | VAV450A | | G16B16 SYS-1 WEST1 VAV900A G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 INT1 VAV1200A G16B16 SYS-2 INT2 VAV1500A O21B13 SYS-1 EAST1 VAV2000A O21B13 SYS-1 EAST2 VAV2000A O21B13 SYS-1 INT1 VAV900A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 NORTH1 VAV1500A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 INT1 VAV2000A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 INT2 VAV150 | G16B16 | SYS-1 | SOUTH1 | VAV900A | | G16B16 SYS-1 WEST2 VAV900A G16B16 SYS-2 INT1 VAV1200A G16B16 SYS-2 INT2 VAV1500A O21B13 SYS-1 EAST1 VAV2000A O21B13 SYS-1 EAST2 VAV2000A O21B13 SYS-1 INT1 VAV900A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 NORTH2 VAV2500A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O22B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 INT1 VAV2000A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 | G16B16 | SYS-1 | SOUTH2 | VAV900A | | G16B16 SYS-2 INT1 VAV1200A G16B16 SYS-2 INT2 VAV1500A O21B13 SYS-1 EAST1 VAV2000A O21B13 SYS-1 EAST2 VAV2000A O21B13 SYS-1 INT1 VAV900A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 INT1 VAV2000A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 | G16B16 | SYS-1 | WEST1 | VAV900A | | G16B16 SYS-2 INT2 VAV1500A O21B13 SYS-1 EAST1 VAV2000A O21B13 SYS-1 EAST2 VAV2000A O21B13 SYS-1 INT1 VAV900A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 SOUTH1 VAV2500A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 INT1 VAV2000A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2500A O22B13 SYS-1 SOUTH1 | G16B16 | SYS-1 | WEST2 | VAV900A | | O21B13 SYS-1 EAST1 VAV2000A O21B13 SYS-1 EAST2 VAV2000A O21B13 SYS-1 INT1 VAV900A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2500A O22B13 SYS-1 SOUTH2 | G16B16 | SYS-2 | INT1 | VAV1200A | | Q21B13 SYS-1 EAST2 VAV2000A Q21B13 SYS-1 INT1 VAV900A Q21B13 SYS-1 INT2 VAV1200A Q21B13 SYS-1 NORTH1 VAV1200A Q21B13 SYS-1 NORTH2 VAV1500A Q21B13 SYS-1 SOUTH1 VAV2000A Q21B13 SYS-1 SOUTH2 VAV2500A Q21B13 SYS-1 WEST1 VAV2000A Q21B13 SYS-1 WEST2 VAV2000A Q22B13 SYS-1 EAST1 VAV2000A Q22B13 SYS-1 INT1 VAV9000A Q22B13 SYS-1 INT2 VAV1200A Q22B13 SYS-1 INT2 VAV1200A Q22B13 SYS-1 NORTH1 VAV1200A Q22B13 SYS-1 NORTH2 VAV1500A Q22B13 SYS-1 SOUTH1 VAV2000A Q22B13 SYS-1 SOUTH2 VAV2500A Q22B13 SYS-1 SOUTH2 | G16B16 | SYS-2 | INT2 | VAV1500A | | O21B13 SYS-1 INT1 VAV900A O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 | O21B13 | SYS-1 | EAST1 | VAV2000A | | O21B13 SYS-1 INT2 VAV1200A O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O21B13 | SYS-1 | EAST2 | VAV2000A | | O21B13 SYS-1 NORTH1 VAV1200A O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2500A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2500A | O21B13 | SYS-1 | INT1 | VAV900A | | O21B13 SYS-1 NORTH2 VAV1500A O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O21B13 | SYS-1 | INT2 | VAV1200A | | O21B13 SYS-1 SOUTH1 VAV2000A O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A
O22B13 SYS-1 WEST1 VAV2000A | O21B13 | SYS-1 | NORTH1 | VAV1200A | | O21B13 SYS-1 SOUTH2 VAV2500A O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH1 VAV2500A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O21B13 | SYS-1 | NORTH2 | VAV1500A | | O21B13 SYS-1 WEST1 VAV2000A O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O21B13 | SYS-1 | SOUTH1 | VAV2000A | | O21B13 SYS-1 WEST2 VAV2000A O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O21B13 | SYS-1 | SOUTH2 | VAV2500A | | O22B13 SYS-1 EAST1 VAV2000A O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O21B13 | SYS-1 | WEST1 | VAV2000A | | O22B13 SYS-1 EAST2 VAV2000A O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O21B13 | SYS-1 | WEST2 | VAV2000A | | O22B13 SYS-1 INT1 VAV900A O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O22B13 | SYS-1 | EAST1 | VAV2000A | | O22B13 SYS-1 INT2 VAV1200A O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O22B13 | SYS-1 | EAST2 | VAV2000A | | O22B13 SYS-1 NORTH1 VAV1200A O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O22B13 | SYS-1 | INT1 | VAV900A | | O22B13 SYS-1 NORTH2 VAV1500A O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O22B13 | SYS-1 | INT2 | VAV1200A | | O22B13 SYS-1 SOUTH1 VAV2000A O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O22B13 | SYS-1 | NORTH1 | VAV1200A | | O22B13 SYS-1 SOUTH2 VAV2500A O22B13 SYS-1 WEST1 VAV2000A | O22B13 | SYS-1 | NORTH2 | VAV1500A | | O22B13 SYS-1 WEST1 VAV2000A | O22B13 | SYS-1 | SOUTH1 | VAV2000A | | | O22B13 | SYS-1 | SOUTH2 | VAV2500A | | O22B13 SYS-1 WEST2 VAV2000A | O22B13 | SYS-1 | WEST1 | VAV2000A | | | O22B13 | SYS-1 | WEST2 | VAV2000A | | Q23813 SYS-1 EAST1 VAV2000A Q23813 SYS-1 EAST2 VAV2000A Q23813 SYS-1 NT1 VAV2000A Q23813 SYS-1 NT2 VAV1200A Q23813 SYS-1 NORTHI VAV1200A Q23813 SYS-1 NORTHE VAV1500A Q23813 SYS-1 SOUTHE VAV2500A Q23813 SYS-1 SOUTHE VAV2500A Q23813 SYS-1 SOUTHE VAV2500A Q23813 SYS-1 WEST1 VAV2000A Q23813 SYS-1 WEST2 VAV2500A Q23813 SYS-1 WEST2 VAV2000A Q24813 SYS-1 WEST2 VAV2000A Q24813 SYS-1 NT1 VAV2000A Q24813 SYS-1 NT1 VAV1200A Q24813 SYS-1 NORTHE VAV1200A Q24813 SYS-1 NORTHE VAV1200A Q24813 SYS-1 SOTHH <td< th=""><th>Test</th><th>System</th><th>Zone</th><th>Model</th></td<> | Test | System | Zone | Model | |---|--------|--------|--------|----------| | 023B13 SYS-1 NT1 VAV900A 023B13 SYS-1 NT2 VAV1200A 023B13 SYS-1 NORTHI VAV1200A 023B13 SYS-1 NORTH2 VAV1500A 023B13 SYS-1 SOUTH1 VAV2500A 023B13 SYS-1 SOUTH2 VAV2500A 023B13 SYS-1 WEST1 VAV2000A 023B13 SYS-1 WEST1 VAV2000A 023B13 SYS-1 WEST1 VAV2000A 023B13 SYS-1 WEST2 VAV2000A 024B13 SYS-1 EAST1 VAV2000A 024B13 SYS-1 NT1 VAV2000A 024B13 SYS-1 NT2 VAV1200A 024B13 SYS-1 NORTH1 VAV1200A 024B13 SYS-1 NORTH2 VAV1200A 024B13 SYS-1 SOUTH2 VAV2500A 024B13 SYS-1 SOUTH2 VAV2500A 024B13 SYS-1 SOUTH2 <t< td=""><td>O23B13</td><td>SYS-1</td><td>EAST1</td><td>VAV2000A</td></t<> | O23B13 | SYS-1 | EAST1 | VAV2000A | | 023813 SYS-1 NT2 VAV1200A 023813 SYS-1 NORTH VAV1200A 023813 SYS-1 NORTH2 VAV1200A 023813 SYS-1 SOUTH4 VAV2500A 023813 SYS-1 SOUTH2 VAV2500A 023813 SYS-1 WEST1 VAV2000A 023813 SYS-1 WEST2 VAV2000A 023813 SYS-1 EAST1 VAV2000A 024813 SYS-1 EAST2 VAV2000A 024813 SYS-1 EAST2 VAV2000A 024813 SYS-1 NT1 VAV2000A 024813 SYS-1 NORTH1 VAV1200A 024813 SYS-1 NORTH2 VAV1500A 024813 SYS-1 NORTH2 VAV1500A 024813 SYS-1 NORTH2 VAV1500A 024813 SYS-1 SYS-1 VAV2000A 024813 SYS-1 SYS-1 VAV2000A 024813 SYS-1 WEST1 | O23B13 | SYS-1 | EAST2 | VAV2000A | | 023B13 SYS-1 NORTHI VAV1200A 023B13 SYS-1 NORTH2 VAV1500A 023B13 SYS-1 SOUTH1 VAV25000A 023B13 SYS-1 SOUTH2 VAV2500A 023B13 SYS-1 WEST1 VAV2500A 023B13 SYS-1 WEST2 VAV2000A 024B13 SYS-1 EAST1 VAV2000A 024B13 SYS-1 EAST2 VAV2000A 024B13 SYS-1 NIT1 VAV2000A 024B13 SYS-1 NIT1 VAV2000A 024B13 SYS-1 NIT1 VAV2000A 024B13 SYS-1 NORTH1 VAV1200A 024B13 SYS-1 NORTH2 VAV1200A 024B13 SYS-1 NORTH2 VAV1200A 024B13 SYS-1 SOUTH1 VAV2500A 024B13 SYS-1 SOUTH2 VAV2500A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST1 | O23B13 | SYS-1 | INT1 | VAV900A | | 023B13 SYS-1 NORTH2 VAV1500A 023B13 SYS-1 SOUTH1 VAV2500A 023B13 SYS-1 SOUTH2 VAV2500A 023B13 SYS-1 WEST1 VAV2500A 023B13 SYS-1 WEST2 VAV2500A 023B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 EAST1 VAV2000A 024B13 SYS-1 INT1 VAV2000A 024B13 SYS-1 INT1 VAV2000A 024B13 SYS-1 INT2 VAV1200A 024B13 SYS-1 NORTH1 VAV1200A 024B13 SYS-1 NORTH2 VAV1500A 024B13 SYS-1 SOUTH1 VAV2200A 024B13 SYS-1 SOUTH2 VAV2200A 024B13 SYS-1 SOUTH2 VAV2200A 024B13 SYS-1 WEST1 VAV2200A 024B13 SYS-1 WEST1 VAV2200A 024B13 SYS-1 WEST1 | O23B13 | SYS-1 | INT2 | VAV1200A | | 023B13 SYS-1 SOUTH1 VAV2000A 023B13 SYS-1 SOUTH2 VAV2500A 023B13 SYS-1 WEST1 VAV2000A 023B13 SYS-1 WEST2 VAV2000A 023B13 SYS-1 WEST2 VAV2000A 024B13 SYS-1 EAST1 VAV2000A 024B13 SYS-1 NIT1 VAV900A 024B13 SYS-1 NIT1 VAV1200A 024B13 SYS-1 NIT2 VAV1200A 024B13 SYS-1 NORTH1 VAV1200A 024B13 SYS-1 NORTH2 VAV1200A 024B13 SYS-1 SOUTH1 VAV2000A 024B13 SYS-1 SOUTH2 VAV2000A 024B13 SYS-1 SOUTH2 VAV2000A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST2 | O23B13 | SYS-1 | NORTH1 | VAV1200A | | 023B13 SYS-1 SOUTH2 VAV2500A 023B13 SYS-1 WEST1 VAV2000A 023B13 SYS-1 WEST2 VAV2000A 024B13 SYS-1 EAST1 VAV2000A 024B13 SYS-1 EAST2 VAV2000A 024B13 SYS-1 NT1 VAV9000A 024B13 SYS-1 NT2 VAV1200A 024B13 SYS-1 NORTH1 VAV1200A 024B13 SYS-1 NORTH2 VAV1500A 024B13 SYS-1 SOUTH1 VAV2000A 024B13 SYS-1 SOUTH2 VAV2000A 024B13 SYS-1 SOUTH2 VAV2000A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 024B13 SYS-1 WEST2 | O23B13 | SYS-1 | NORTH2 | VAV1500A | | O23B13 SYS-1 WEST2 VAV2000A O23B13 SYS-1 WEST2 VAV2000A O24B13 SYS-1 EAST1 VAV2000A O24B13 SYS-1 EAST2 VAV2000A O24B13 SYS-1 INT1 VAV9000A O24B13 SYS-1 INT2 VAV1200A O24B13 SYS-1 NORTH1 VAV1200A O24B13 SYS-1 NORTH2 VAV1500A O24B13 SYS-1 NORTH2 VAV2500A O24B13 SYS-1 SOUTH2 VAV2500A O24B13 SYS-1 SOUTH2 VAV2500A O24B13 SYS-1 WEST1 VAV2000A O24B13 SYS-1 WEST1 VAV2000A O41B13 SYS-1 WEST2 VAV2000A O41B13 SYS-1 BAST1 VAV2000L O41B13 SYS-1 NT1 VAV2000L O41B13 SYS-1 NT1 VAV1200L O41B13 SYS-1 NORTH2 <t< td=""><td>O23B13</td><td>SYS-1</td><td>SOUTH1</td><td>VAV2000A</td></t<> | O23B13 | SYS-1 | SOUTH1 | VAV2000A | | O23B13 SYS-1 WEST2 VAV2000A O24B13 SYS-1 EAST1 VAV2000A O24B13 SYS-1 EAST2 VAV2000A O24B13 SYS-1 NT1 VAV900A O24B13 SYS-1 NT2 VAV1200A O24B13 SYS-1 NORTH VAV1200A O24B13 SYS-1 NORTH VAV1500A O24B13 SYS-1 SOUTH VAV2000A O24B13 SYS-1 SOUTH VAV2000A O24B13 SYS-1 SOUTH VAV2000A O24B13 SYS-1 WEST1 VAV2000A O24B13 SYS-1 WEST2 VAV2000A O24B13 SYS-1 WEST2 VAV2000A O41B13 SYS-1 WEST2 VAV2000A O41B13 SYS-1 EAST1 VAV2000L O41B13 SYS-1 NT1 VAV2000L O41B13 SYS-1 NORTH VAV1200L O41B13 SYS-1 NORTH VAV15 | O23B13 | SYS-1 | SOUTH2 | VAV2500A | | O24B13 SYS-1 EAST1 VAV2000A O24B13 SYS-1 EAST2 VAV2000A O24B13 SYS-1 NT1 VAV900A O24B13 SYS-1 NT2 VAV1200A O24B13 SYS-1 NORTH1 VAV1200A O24B13 SYS-1 NORTH2 VAV1500A O24B13 SYS-1 SOUTH1 VAV2000A O24B13 SYS-1 SOUTH2 VAV2500A O24B13 SYS-1 WEST1 VAV2000A O24B13 SYS-1 WEST1 VAV2000A O24B13 SYS-1 WEST2 VAV2000A O41B13 SYS-1 EAST1 VAV2000A O41B13 SYS-1 EAST2 VAV2000L O41B13 SYS-1 NT1 VAV2000L O41B13 SYS-1 NT2 VAV1200L O41B13 SYS-1 NORTH1 VAV1200L O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 SYS-1 V | O23B13 | SYS-1 | WEST1 | VAV2000A | | 024B13 SYS-1 EAST2 VAV2000A 024B13 SYS-1 INT1 VAV900A 024B13 SYS-1 INT2 VAV1200A 024B13 SYS-1 NORTH VAV1200A 024B13 SYS-1 NORTH VAV1500A 024B13 SYS-1 SOUTH1 VAV2000A 024B13 SYS-1 SOUTH2 VAV2500A 024B13 SYS-1 SOUTH2 VAV2500A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1
WEST2 VAV2000A 041B13 SYS-1 WEST2 VAV2000A 041B13 SYS-1 EAST1 VAV2000L 041B13 SYS-1 INT1 VAV2000L 041B13 SYS-1 INT2 VAV1200L 041B13 SYS-1 INCTH VAV1200L 041B13 SYS-1 INCTH VAV1200L 041B13 SYS-1 NORTH2 VAV1200L 041B13 SYS-1 SOUTH1 <t< td=""><td>O23B13</td><td>SYS-1</td><td>WEST2</td><td>VAV2000A</td></t<> | O23B13 | SYS-1 | WEST2 | VAV2000A | | 024B13 SYS-1 NT1 VAV900A 024B13 SYS-1 NT2 VAV1200A 024B13 SYS-1 NORTH1 VAV1200A 024B13 SYS-1 NORTH2 VAV1500A 024B13 SYS-1 SOUTH1 VAV2000A 024B13 SYS-1 SOUTH2 VAV2500A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 041B13 SYS-1 EAST1 VAV2000L 041B13 SYS-1 EAST2 VAV2000L 041B13 SYS-1 NORTH1 VAV1200L 041B13 SYS-1 NORTH2 VAV1200L 041B13 SYS-1 SYS-1 SYS-1 041B13 SYS-1 SYS-1 VAV2500L 041B13 SYS-1 WEST1 | O24B13 | SYS-1 | EAST1 | VAV2000A | | 024B13 SYS-1 INT2 VAV1200A 024B13 SYS-1 NORTH1 VAV1200A 024B13 SYS-1 NORTH2 VAV1500A 024B13 SYS-1 SOUTH1 VAV2000A 024B13 SYS-1 SOUTH2 VAV2500A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 041B13 SYS-1 WEST2 VAV2000L 041B13 SYS-1 EAST1 VAV2000L 041B13 SYS-1 INT1 VAV2000L 041B13 SYS-1 INT2 VAV1200L 041B13 SYS-1 INT2 VAV1200L 041B13 SYS-1 INT1 VAV1200L 041B13 SYS-1 NORTH1 VAV1200L 041B13 SYS-1 SOUTH1 VAV2000L 041B13 SYS-1 SOUTH2 VAV2500L 041B13 SYS-1 WEST1 VAV2000L 041B13 SYS-1 WEST1 | O24B13 | SYS-1 | EAST2 | VAV2000A | | O24B13 SYS-1 NORTHI VAV1200A O24B13 SYS-1 NORTH2 VAV1500A O24B13 SYS-1 SOUTH1 VAV2000A O24B13 SYS-1 SOUTH2 VAV2500A O24B13 SYS-1 WEST1 VAV2000A O24B13 SYS-1 WEST2 VAV2000A O41B13 SYS-1 EAST1 VAV2000L O41B13 SYS-1 EAST2 VAV2000L O41B13 SYS-1 NT1 VAV2000L O41B13 SYS-1 NT1 VAV200L O41B13 SYS-1 NORTH1 VAV1200L O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 SOUTH1 VAV2500L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 | O24B13 | SYS-1 | INT1 | VAV900A | | O24B13 SYS-1 NORTH2 VAV1500A O24B13 SYS-1 SOUTH1 VAV2000A O24B13 SYS-1 SOUTH2 VAV2500A O24B13 SYS-1 WEST1 VAV2000A O24B13 SYS-1 WEST2 VAV2000A O41B13 SYS-1 EAST1 VAV2000L O41B13 SYS-1 EAST2 VAV2000L O41B13 SYS-1 INT1 VAV900L O41B13 SYS-1 INT2 VAV1200L O41B13 SYS-1 INT2 VAV1200L O41B13 SYS-1 NORTH1 VAV1200L O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 SOUTH1 VAV2000L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O41B13 SYS-1 WEST2 VAV2000A O61B11 SYS-1 EAST2 | O24B13 | SYS-1 | INT2 | VAV1200A | | 024B13 SYS-1 SOUTH1 VAV2000A 024B13 SYS-1 SOUTH2 VAV2500A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 041B13 SYS-1 EAST1 VAV2000L 041B13 SYS-1 EAST2 VAV2000L 041B13 SYS-1 INT1 VAV900L 041B13 SYS-1 INT2 VAV1200L 041B13 SYS-1 NORTH1 VAV1200L 041B13 SYS-1 NORTH2 VAV1500L 041B13 SYS-1 SOUTH1 VAV2000L 041B13 SYS-1 SOUTH2 VAV2500L 041B13 SYS-1 WEST1 VAV2000L 041B13 SYS-1 WEST1 VAV2000L 041B13 SYS-1 WEST1 VAV2000L 041B13 SYS-1 WEST2 VAV2000L 061B11 SYS-1 EAST2 VAV2000A 061B11 SYS-1 INT1 | O24B13 | SYS-1 | NORTH1 | VAV1200A | | 024B13 SYS-1 SOUTH2 VAV2500A 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 041B13 SYS-1 EAST1 VAV2000L 041B13 SYS-1 EAST2 VAV2000L 041B13 SYS-1 INT1 VAV900L 041B13 SYS-1 INT2 VAV1200L 041B13 SYS-1 NORTH1 VAV1200L 041B13 SYS-1 NORTH2 VAV1500L 041B13 SYS-1 SOUTH1 VAV2000L 041B13 SYS-1 SOUTH2 VAV2500L 041B13 SYS-1 WEST1 VAV2000L 041B13 SYS-1 WEST1 VAV2000L 041B13 SYS-1 WEST2 VAV2000L 041B13 SYS-1 WEST2 VAV2000L 061B11 SYS-1 EAST2 VAV2000A 061B11 SYS-1 INT1 VAV2000A 061B11 SYS-1 NORTH2 | O24B13 | SYS-1 | NORTH2 | VAV1500A | | 024B13 SYS-1 WEST1 VAV2000A 024B13 SYS-1 WEST2 VAV2000A 041B13 SYS-1 EAST1 VAV2000L 041B13 SYS-1 EAST2 VAV2000L 041B13 SYS-1 INT1 VAV900L 041B13 SYS-1 INT2 VAV1200L 041B13 SYS-1 NORTH1 VAV1200L 041B13 SYS-1 NORTH2 VAV1500L 041B13 SYS-1 SOUTH1 VAV2000L 041B13 SYS-1 SOUTH2 VAV2500L 041B13 SYS-1 WEST1 VAV2000L 041B13 SYS-1 WEST1 VAV2000L 041B13 SYS-1 WEST2 VAV2000L 041B13 SYS-1 WEST2 VAV2000L 061B11 SYS-1 EAST2 VAV2000A 061B11 SYS-1 INT1 VAV2000A 061B11 SYS-1 INT2 VAV1200A 061B11 SYS-1 NORTH2 <t< td=""><td>O24B13</td><td>SYS-1</td><td>SOUTH1</td><td>VAV2000A</td></t<> | O24B13 | SYS-1 | SOUTH1 | VAV2000A | | 024B13 SYS-1 WEST2 VAV2000A 041B13 SYS-1 EAST1 VAV2000L 041B13 SYS-1 EAST2 VAV2000L 041B13 SYS-1 INT1 VAV900L 041B13 SYS-1 INT2 VAV1200L 041B13 SYS-1 NORTH1 VAV1200L 041B13 SYS-1 NORTH2 VAV1500L 041B13 SYS-1 SOUTH1 VAV2000L 041B13 SYS-1 SOUTH2 VAV2500L 041B13 SYS-1 WEST1 VAV2000L 041B13 SYS-1 WEST2 VAV2000L 041B13 SYS-1 WEST2 VAV2000L 061B11 SYS-1 EAST1 VAV2000A 061B11 SYS-1 INT1 VAV2000A 061B11 SYS-1 INT2 VAV1200A 061B11 SYS-1 NORTH1 VAV1500A 061B11 SYS-1 NORTH2 VAV1500A 061B11 SYS-1 SOUTH1 | O24B13 | SYS-1 | SOUTH2 | VAV2500A | | O41B13 SYS-1 EAST2 VAV2000L O41B13 SYS-1 EAST2 VAV2000L O41B13 SYS-1 INT1 VAV900L O41B13 SYS-1 INT2 VAV1200L O41B13 SYS-1 NORTH1 VAV1200L O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 SOUTH1 VAV2000L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 | O24B13 | SYS-1 | WEST1 | VAV2000A | | O41B13 SYS-1 EAST2 VAV2000L O41B13 SYS-1 INT1 VAV900L O41B13 SYS-1 INT2 VAV1200L O41B13 SYS-1 NORTH1 VAV1200L O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 SOUTH1 VAV2000L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV9000A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH2 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2500A O61B11 SYS-1 SOUTH2 VAV2500A | O24B13 | SYS-1 | WEST2 | VAV2000A | | O41B13 SYS-1 INT1 VAV900L O41B13 SYS-1 INT2 VAV1200L O41B13 SYS-1 NORTH1 VAV1200L O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 SOUTH1 VAV2000L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1500A O61B11 SYS-1 SOUTH1 VAV2500A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O41B13 | SYS-1 | EAST1 | VAV2000L | | O41B13 SYS-1 INT2 VAV1200L O41B13 SYS-1 NORTH1 VAV1200L O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 SOUTH1 VAV2000L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 INT1 VAV2000A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 SOUTH2 VAV2500A | O41B13 | SYS-1 | EAST2 | VAV2000L | | O41B13 SYS-1 NORTH1 VAV1200L O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 SOUTH1 VAV2000L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O41B13 | SYS-1 | INT1 | VAV900L | | O41B13 SYS-1 NORTH2 VAV1500L O41B13 SYS-1 SOUTH1 VAV2000L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O41B13 | SYS-1 | INT2 | VAV1200L | | O41B13 SYS-1 SOUTH1 VAV2000L O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O41B13 | SYS-1 | NORTH1 | VAV1200L | | O41B13 SYS-1 SOUTH2 VAV2500L O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O41B13 | SYS-1 | NORTH2 | VAV1500L | | O41B13 SYS-1 WEST1 VAV2000L O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O41B13 | SYS-1 | SOUTH1 | VAV2000L | | O41B13 SYS-1 WEST2 VAV2000L O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O41B13 | SYS-1 | SOUTH2 | VAV2500L | | O61B11 SYS-1 EAST1 VAV2000A O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O41B13 | SYS-1 | WEST1 | VAV2000L | | O61B11 SYS-1 EAST2 VAV2000A O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O41B13 | SYS-1 | WEST2 | VAV2000L | | O61B11 SYS-1 INT1 VAV900A O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O61B11 | SYS-1 | EAST1 | VAV2000A | | O61B11 SYS-1 INT2 VAV1200A O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11
SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O61B11 | SYS-1 | EAST2 | VAV2000A | | O61B11 SYS-1 NORTH1 VAV1200A O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O61B11 | SYS-1 | INT1 | VAV900A | | O61B11 SYS-1 NORTH2 VAV1500A O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O61B11 | SYS-1 | INT2 | VAV1200A | | O61B11 SYS-1 SOUTH1 VAV2000A O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O61B11 | SYS-1 | NORTH1 | VAV1200A | | O61B11 SYS-1 SOUTH2 VAV2500A O61B11 SYS-1 WEST1 VAV2000A | O61B11 | SYS-1 | NORTH2 | VAV1500A | | O61B11 SYS-1 WEST1 VAV2000A | O61B11 | SYS-1 | SOUTH1 | VAV2000A | | | O61B11 | SYS-1 | SOUTH2 | VAV2500A | | O61B11 SYS-1 WEST2 VAV2000A | O61B11 | SYS-1 | WEST1 | VAV2000A | | | O61B11 | SYS-1 | WEST2 | VAV2000A | | O62811 SYS-1 EAST1 VAV2000A 062811 SYS-1 EAST2 VAV2000A 062811 SYS-1 INT1 VAV2000A 062811 SYS-1 INT2 VAV1200A 062811 SYS-1 NORTHI VAV1200A 062811 SYS-1 NORTHE VAV1500A 062811 SYS-1 SOUTHI VAV2500A 062811 SYS-1 SOUTHI VAV2500A 062811 SYS-1 SOUTHI VAV2500A 062811 SYS-1 SOUTHI VAV2500A 062811 SYS-1 WEST2 VAV2500A 062811 SYS-1 WEST2 VAV2000A 063811 SYS-1 EAST2 VAV2000A 063811 SYS-1 INT1 VAV2000A 063811 SYS-1 INT1 VAV1200A 063811 SYS-1 INT1 VAV1200A 063811 SYS-1 NORTHI VAV1200A 063811 SYS-1 SOUTHI | Test | System | Zone | Model | |---|--------|--------|--------|----------| | O62B11 SYS-1 NTI VAV900A O62B11 SYS-1 NIT2 VAV1200A O62B11 SYS-1 NORTHH VAV1200A O62B11 SYS-1 NORTH2 VAV1500A O62B11 SYS-1 SOUTH1 VAV2000A O62B11 SYS-1 SOUTH2 VAV2000A O62B11 SYS-1 WEST1 VAV2000A O62B11 SYS-1 WEST1 VAV2000A O62B11 SYS-1 WEST2 VAV2000A O63B11 SYS-1 EAST1 VAV2000A O63B11 SYS-1 INT VAV2000A O63B11 SYS-1 INT VAV1200A O63B11 SYS-1 INT VAV1200A O63B11 SYS-1 INT VAV1200A O63B11 SYS-1 NORTH1 VAV1200A O63B11 SYS-1 NORTH2 VAV1500A O63B11 SYS-1 SOUTH1 VAV2000A O63B11 SYS-1 SOUTH2 VA | O62B11 | SYS-1 | EAST1 | VAV2000A | | O62B11 SYS-1 NT2 VAV1200A O62B11 SYS-1 NORTHI VAV1200A O62B11 SYS-1 NORTH2 VAV1200A O62B11 SYS-1 SOUTH4 VAV2000A O62B11 SYS-1 SOUTH2 VAV2500A O62B11 SYS-1 WEST1 VAV2000A O62B11 SYS-1 WEST2 VAV2000A O62B11 SYS-1 EAST2 VAV2000A O62B11 SYS-1 EAST2 VAV2000A O63B11 SYS-1 EAST2 VAV2000A O63B11 SYS-1 NT1 VAV2000A O63B11 SYS-1 NT2 VAV1200A O63B11 SYS-1 NORTH1 VAV1200A O63B11 SYS-1 NORTH2 VAV1500A O63B11 SYS-1 NORTH2 VAV2000A O63B11 SYS-1 SOUTH2 VAV2500A O63B11 SYS-1 SOUTH2 VAV2500A O63B11 SYS-1 WEST1 | O62B11 | SYS-1 | EAST2 | VAV2000A | | O62B11 SYS-1 NORTHI VAV1200A O62B11 SYS-1 NORTH2 VAV1500A O62B11 SYS-1 SOUTH1 VAV2500A O62B11 SYS-1 SOUTH2 VAV2500A O62B11 SYS-1 WEST1 VAV2500A O62B11 SYS-1 WEST2 VAV2000A O63B11 SYS-1 EAST1 VAV2000A O63B11 SYS-1 EAST2 VAV2000A O63B11 SYS-1 NIT1 VAV2000A O63B11 SYS-1 NIT1 VAV2000A O63B11 SYS-1 NIT1 VAV2000A O63B11 SYS-1 NORTH1 VAV1200A O63B11 SYS-1 NORTH2 VAV1200A O63B11 SYS-1 NORTH2 VAV2000A O63B11 SYS-1 SOUTH1 VAV2000A O63B11 SYS-1 SOUTH2 VAV2000A O63B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 EAST1 | O62B11 | SYS-1 | INT1 | VAV900A | | O62B11 SYS-1 NORTHZ VAV1500A O62B11 SYS-1 SOUTH1 VAV2500A O62B11 SYS-1 SOUTH2 VAV2500A O62B11 SYS-1 WEST1 VAV2000A O62B11 SYS-1 WEST2 VAV2000A O63B11 SYS-1 EAST1 VAV2000A O63B11 SYS-1 EAST2 VAV2000A O63B11 SYS-1 INT1 VAV900A O63B11 SYS-1 INT2 VAV1200A O63B11 SYS-1 INT2 VAV1200A O63B11 SYS-1 NORTH1 VAV1200A O63B11 SYS-1 NORTH2 VAV1500A O63B11 SYS-1 SOUTH1 VAV2500A O63B11 SYS-1 SOUTH2 VAV2500A O63B11 SYS-1 WEST1 VAV2500A O63B11 SYS-1 WEST1 VAV2500A O64B11 SYS-1 EAST1 VAV2000A O64B11 SYS-1 INT1 | O62B11 | SYS-1 | INT2 | VAV1200A | | O62B11 SYS-1 SOUTHI VAV2000A O62B11 SYS-1 SOUTH2 VAV2500A O62B11 SYS-1 WEST1 VAV2000A O62B11 SYS-1 WEST2 VAV2000A O62B11 SYS-1 WEST2 VAV2000A O63B11 SYS-1 EAST2 VAV2000A O63B11 SYS-1 NIT1 VAV2000A O63B11 SYS-1 NIT2 VAV1200A O63B11 SYS-1 NORTH1 VAV1200A O63B11 SYS-1 NORTH2 VAV1200A O63B11 SYS-1 NORTH2 VAV1200A O63B11 SYS-1 NORTH2 VAV200A O63B11 SYS-1 SOUTH2 VAV2000A O63B11 SYS-1 WEST1 VAV2000A O63B11 SYS-1 WEST1 VAV2000A O63B11 SYS-1 WEST2 VAV2000A O64B11 SYS-1 EAST2 VAV2000A O64B11 SYS-1 NORTH1 | O62B11 | SYS-1 | NORTH1 | VAV1200A | | O62B11 SYS-1 SOUTHZ VAV2500A O62B11 SYS-1 WEST1 VAV2000A O62B11 SYS-1 WEST2 VAV2000A O63B11 SYS-1 EAST1 VAV2000A O63B11 SYS-1 EAST2 VAV2000A O63B11 SYS-1 INT1 VAV9000A O63B11 SYS-1 INT2 VAV1200A O63B11 SYS-1 NORTH1 VAV1200A O63B11 SYS-1 NORTH2 VAV1500A O63B11 SYS-1 SOUTH1 VAV2000A O63B11 SYS-1 SOUTH2 VAV2000A O63B11 SYS-1 SOUTH2 VAV2000A O63B11 SYS-1 WEST1 VAV2000A O63B11 SYS-1 WEST1 VAV2000A O63B11 SYS-1 WEST2 VAV2000A O64B11 SYS-1 EAST2 VAV2000A O64B11 SYS-1 INT1 VAV2000A O64B11 SYS-1 NORTH2 | O62B11 | SYS-1 | NORTH2 | VAV1500A | | O62B11 SYS-1 WEST2 VAV2000A O62B11 SYS-1 WEST2 VAV2000A O63B11 SYS-1 EAST1 VAV2000A O63B11 SYS-1 EAST2 VAV2000A O63B11 SYS-1 NT1 VAV900A O63B11 SYS-1 NT2 VAV1200A O63B11 SYS-1 NORTH1 VAV1200A O63B11 SYS-1 NORTH2 VAV1500A O63B11 SYS-1 NORTH2 VAV2500A O63B11 SYS-1 SOUTH2 VAV2500A O63B11 SYS-1 SOUTH2 VAV2000A O63B11 SYS-1 WEST1 VAV2000A O63B11 SYS-1 WEST1 VAV2000A O63B11 SYS-1 WEST2 VAV2000A O64B11 SYS-1 EAST1 VAV2000A O64B11 SYS-1 NT1 VAV2000A O64B11 SYS-1 NCRTH2 VAV1500A O64B11 SYS-1 SOUTH2 <t< td=""><td>O62B11</td><td>SYS-1</td><td>SOUTH1</td><td>VAV2000A</td></t<> | O62B11 | SYS-1 | SOUTH1 | VAV2000A | | O62B11 SYS-1 WEST2 VAV2000A O63B11 SYS-1 EAST1 VAV2000A O63B11 SYS-1 EAST2 VAV2000A O63B11 SYS-1 NT1 VAV900A O63B11 SYS-1 NT2 VAV1200A O63B11 SYS-1 NORTH2 VAV1500A O63B11 SYS-1 NORTH2 VAV1500A O63B11 SYS-1 SOUTH1 VAV2000A O63B11 SYS-1 SOUTH2 VAV2500A O63B11 SYS-1 SOUTH2 VAV2000A O63B11 SYS-1 WEST1 VAV2000A O63B11 SYS-1 WEST2 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O64B11 SYS-1 EAST1 VAV2000A O64B11 SYS-1 NT1 VAV2000A O64B11 SYS-1 NT1 VAV2000A O64B11 SYS-1 NORTH2 VAV1200A O64B11 SYS-1 SOUTH2 | O62B11 | SYS-1 | SOUTH2 | VAV2500A | | 063B11 SYS-1 EAST1 VAV2000A 063B11 SYS-1 EAST2 VAV2000A 063B11 SYS-1 NT1 VAV300A 063B11 SYS-1 NT2 VAV1200A 063B11 SYS-1 NORTH1 VAV1200A 063B11 SYS-1 NORTH2 VAV1500A 063B11 SYS-1 SOUTH1 VAV2000A 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 WEST1 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST1 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 NT2 VAV1200A 064B11 SYS-1 NORTH1 VAV1200A 064B11 SYS-1 SYS-1 SYS-1 064B11 SYS-1 SYS-1 VA | O62B11 | SYS-1 | WEST1 | VAV2000A | | 063B11 SYS-1 EAST2 VAV2000A 063B11 SYS-1 NT1 VAV900A 063B11 SYS-1 NT2 VAV1200A 063B11 SYS-1 NORTH VAV1200A 063B11 SYS-1 NORTH VAV1500A 063B11 SYS-1 SOUTH1 VAV2500A 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 WEST1 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST1 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 NT1 VAV2000A 064B11 SYS-1 NRTH1 VAV1200A 064B11 SYS-1 NRTH1 VAV1200A 064B11 SYS-1 NRTH2 VAV1200A 064B11 SYS-1 SOUTH4 VAV2500A 064B11 SYS-1 SOUTH4 | O62B11 | SYS-1 | WEST2 | VAV2000A | | 063B11 SYS-1 INT1 VAV900A 063B11 SYS-1 INT2 VAV1200A 063B11 SYS-1 NORTH1 VAV1200A 063B11 SYS-1 NORTH2 VAV1500A 063B11 SYS-1 SOUTH1 VAV2000A 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 WEST1 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 INCRTH1 VAV1200A 064B11 SYS-1 NORTH2 VAV1200A 064B11 SYS-1 SYS-1 SYS-1 064B11 SYS-1 SYS-1 VAV2500A 064B11 SYS-1 WEST1 <td< td=""><td>O63B11</td><td>SYS-1</td><td>EAST1</td><td>VAV2000A</td></td<> | O63B11 | SYS-1 | EAST1 | VAV2000A | | 063B11 SYS-1 INT2 VAV1200A 063B11 SYS-1 NORTH1 VAV1200A 063B11 SYS-1 NORTH2 VAV1500A 063B11 SYS-1 SOUTH1 VAV2000A 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 WEST1 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST1 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 INT1 VAV900A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 NORTH1 VAV1200A 064B11 SYS-1 NORTH2 VAV1500A 064B11 SYS-1 SOUTH1 VAV2000A 064B11 SYS-1 SOUTH2 VAV2000A 064B11 SYS-1 WEST1 VAV2000A 065B11 SYS-1 EAST1 | O63B11 | SYS-1 | EAST2 | VAV2000A | | 063B11 SYS-1 NORTHI VAV1200A 063B11 SYS-1 NORTH2 VAV1500A 063B11 SYS-1 SOUTH1 VAV2000A 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 WEST1 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST1 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 INT1 VAV900A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 NORTH1 VAV1200A 064B11 SYS-1 NORTH2 VAV1500A 064B11 SYS-1 SOUTH1 VAV2000A 064B11 SYS-1 SOUTH2 VAV2500A 064B11 SYS-1 WEST1 VAV2000A 064B11 SYS-1 WEST1 VAV2000A 065B11 SYS-1 EAST2 | O63B11 | SYS-1 | INT1 | VAV900A | | 063B11 SYS-1 NORTH2 VAV1500A 063B11 SYS-1 SOUTH1 VAV2000A 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 WEST1 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST1 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 INT1 VAV900A 064B11
SYS-1 INT2 VAV1200A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 NORTH1 VAV1200A 064B11 SYS-1 NORTH2 VAV1500A 064B11 SYS-1 SOUTH1 VAV2000A 064B11 SYS-1 SOUTH2 VAV2000A 064B11 SYS-1 SOUTH2 VAV2000A 064B11 SYS-1 WEST1 VAV2000A 064B11 SYS-1 WEST2 VAV2000A 065B11 SYS-1 EAST2 | O63B11 | SYS-1 | INT2 | VAV1200A | | 063B11 SYS-1 SOUTH VAV2000A 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 WEST1 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST1 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 INT1 VAV900A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 NORTH1 VAV1200A 064B11 SYS-1 NORTH2 VAV1500A 064B11 SYS-1 NORTH2 VAV1500A 064B11 SYS-1 SOUTH1 VAV2000A 064B11 SYS-1 SOUTH2 VAV2000A 064B11 SYS-1 WEST1 VAV2000A 064B11 SYS-1 WEST2 VAV2000A 065B11 SYS-1 EAST2 VAV2000A 065B11 SYS-1 INT1 VAV2000A 065B11 SYS-1 INT2 < | O63B11 | SYS-1 | NORTH1 | VAV1200A | | 063B11 SYS-1 SOUTH2 VAV2500A 063B11 SYS-1 WEST1 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST1 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 INT1 VAV900A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 NORTH1 VAV1200A 064B11 SYS-1 NORTH2 VAV1500A 064B11 SYS-1 SOUTH1 VAV2000A 064B11 SYS-1 SOUTH2 VAV2500A 064B11 SYS-1 WEST1 VAV2000A 064B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 WEST2 VAV2000A 065B11 SYS-1 EAST2 VAV2000A 065B11 SYS-1 INT1 VAV2000A 065B11 SYS-1 INT2 VAV1200A 065B11 SYS-1 NORTH2 < | O63B11 | SYS-1 | NORTH2 | VAV1500A | | 063B11 SYS-1 WEST1 VAV2000A 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST1 VAV2000A 064B11 SYS-1 INT1 VAV2000A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 NORTH1 VAV1200A 064B11 SYS-1 NORTH2 VAV1500A 064B11 SYS-1 SOUTH1 VAV2500A 064B11 SYS-1 SOUTH2 VAV2500A 064B11 SYS-1 WEST1 VAV2000A 064B11 SYS-1 WEST2 VAV2000A 065B11 SYS-1 EAST1 VAV2000A 065B11 SYS-1 INT1 VAV2000A 065B11 SYS-1 INT2 VAV1200A 065B11 SYS-1 NORTH2 VAV1200A 065B11 SYS-1 NORTH2 VAV1500A 065B11 SYS-1 SOUTH1 | O63B11 | SYS-1 | SOUTH1 | VAV2000A | | 063B11 SYS-1 WEST2 VAV2000A 064B11 SYS-1 EAST1 VAV2000A 064B11 SYS-1 EAST2 VAV2000A 064B11 SYS-1 INT1 VAV900A 064B11 SYS-1 INT2 VAV1200A 064B11 SYS-1 NORTH1 VAV1200A 064B11 SYS-1 NORTH2 VAV1500A 064B11 SYS-1 SOUTH1 VAV2000A 064B11 SYS-1 SOUTH2 VAV2500A 064B11 SYS-1 WEST1 VAV2000A 064B11 SYS-1 WEST2 VAV2000A 065B11 SYS-1 EAST1 VAV2000A 065B11 SYS-1 INT1 VAV2000A 065B11 SYS-1 INT2 VAV1200A 065B11 SYS-1 NORTH1 VAV1500A 065B11 SYS-1 NORTH2 VAV1500A 065B11 SYS-1 SOUTH1 VAV2000A 065B11 SYS-1 SOUTH1 | O63B11 | SYS-1 | SOUTH2 | VAV2500A | | O64B11 SYS-1 EAST2 VAV2000A O64B11 SYS-1 INT1 VAV900A O64B11 SYS-1 INT2 VAV1200A O64B11 SYS-1 INT2 VAV1200A O64B11 SYS-1 NORTH1 VAV1500A O64B11 SYS-1 SOUTH2 VAV2500A O64B11 SYS-1 SOUTH2 VAV2500A O64B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV2000A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 SOUTH2 | O63B11 | SYS-1 | WEST1 | VAV2000A | | O64B11 SYS-1 EAST2 VAV2000A O64B11 SYS-1 INT1 VAV900A O64B11 SYS-1 INT2 VAV1200A O64B11 SYS-1 NORTH1 VAV1200A O64B11 SYS-1 NORTH2 VAV1500A O64B11 SYS-1 SOUTH1 VAV2000A O64B11 SYS-1 SOUTH2 VAV2500A O64B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 INT1 VAV2000A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2500A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 SOUTH2 VAV2500A | O63B11 | SYS-1 | WEST2 | VAV2000A | | O64B11 SYS-1 INT1 VAV900A O64B11 SYS-1 INT2 VAV1200A O64B11 SYS-1 NORTH1 VAV1200A O64B11 SYS-1 NORTH2 VAV1500A O64B11 SYS-1 SOUTH1 VAV2000A O64B11 SYS-1 SOUTH2 VAV2500A O64B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 SOUTH2 VAV2500A | O64B11 | SYS-1 | EAST1 | VAV2000A | | O64B11 SYS-1 INT2 VAV1200A O64B11 SYS-1 NORTH1 VAV1200A O64B11 SYS-1 NORTH2 VAV1500A O64B11 SYS-1 SOUTH1 VAV2000A O64B11 SYS-1 SOUTH2 VAV2500A O64B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 SOUTH2 VAV2500A | O64B11 | SYS-1 | EAST2 | VAV2000A | | O64B11 SYS-1 NORTH1 VAV1200A O64B11 SYS-1 NORTH2 VAV1500A O64B11 SYS-1 SOUTH1 VAV2000A O64B11 SYS-1 SOUTH2 VAV2500A O64B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O64B11 | SYS-1 | INT1 | VAV900A | | O64B11 SYS-1 NORTH2 VAV1500A O64B11 SYS-1 SOUTH1 VAV2000A O64B11 SYS-1 SOUTH2 VAV2500A O64B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O64B11 | SYS-1 | INT2 | VAV1200A | | O64B11 SYS-1 SOUTH1 VAV2000A O64B11 SYS-1 SOUTH2 VAV2500A O64B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O64B11 | SYS-1 | NORTH1 | VAV1200A | | O64B11 SYS-1 SOUTH2 VAV2500A O64B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O64B11 | SYS-1 | NORTH2 | VAV1500A | | O64B11 SYS-1 WEST1 VAV2000A O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O64B11 | SYS-1 | SOUTH1 | VAV2000A | | O64B11 SYS-1 WEST2 VAV2000A O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O64B11 | SYS-1 | SOUTH2 | VAV2500A | | O65B11 SYS-1 EAST1 VAV2000A O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O64B11 | SYS-1 | WEST1 | VAV2000A | | O65B11 SYS-1 EAST2 VAV2000A O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O64B11 | SYS-1 | WEST2 | VAV2000A | | O65B11 SYS-1 INT1 VAV900A O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O65B11 | SYS-1 | EAST1 | VAV2000A | | O65B11 SYS-1 INT2 VAV1200A O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O65B11 | SYS-1 | EAST2 | VAV2000A | | O65B11 SYS-1 NORTH1 VAV1200A O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O65B11 | SYS-1 | INT1 | VAV900A | | O65B11 SYS-1 NORTH2 VAV1500A O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O65B11 | SYS-1 | INT2 | VAV1200A | | O65B11 SYS-1 SOUTH1 VAV2000A O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O65B11 | SYS-1 | NORTH1 | VAV1200A | | O65B11 SYS-1 SOUTH2 VAV2500A O65B11 SYS-1 WEST1 VAV2000A | O65B11 | SYS-1 | NORTH2 | VAV1500A | | O65B11 SYS-1 WEST1 VAV2000A | O65B11 | SYS-1 | SOUTH1 | VAV2000A | | | O65B11 | SYS-1 | SOUTH2 | VAV2500A | | O65B11 SYS-1 WEST2 VAV2000A | O65B11 | SYS-1 | WEST1 | VAV2000A | | | O65B11 | SYS-1 | WEST2 | VAV2000A | | Test | System | Zone | Model | |--------|--------|--------|----------| | O66B12 | SYS-1 | EAST1 | VAV2000A | | O66B12 | SYS-1 | EAST2 | VAV2000A | | O66B12 | SYS-1 | INT1 | VAV900A | | O66B12 | SYS-1 | INT2 | VAV1200A | | O66B12 | SYS-1 | NORTH1 | VAV1200A | | O66B12 | SYS-1 | NORTH2 | VAV1500A | | O66B12 | SYS-1 | SOUTH1 | VAV2000A | | O66B12 | SYS-1 | SOUTH2 | VAV2500A | | O66B12 | SYS-1 | WEST1 | VAV2000A | | O66B12 | SYS-1 | WEST2 | VAV2000A | Table NF-19 – ACM PACKAGE UNITS SELECTED | Test | System | Model | |--------|--------|----------| | A11B13 | SYS-1 | ACSP34L | | A11B13 | SYS-2 | ACSP34L | | A11B13 | SYS-3 | ACSP34L | | A11B13 | SYS-4 | ACSP34L | | A11B13 | SYS-5 | ACSP34L | | A11B13 | SYS-6 | ACSP34L | | A11B13 | SYS-7 | ACSP34L | | A11B13 | SYS-8 | ACSP34L | | A12B13 | SYS-1 | ACLP025A | | A13B06 | SYS-1 | ACLP020A | | A14B16 | SYS-1 | ACLP020A | | A15B03 | SYS-1 | ACSP28L | | A15B03 | SYS-2 | ACSP28L | | A15B03 | SYS-3 | ACSP28L | | A15B03 | SYS-4 | ACSP28L | | A15B03 | SYS-5 | ACSP28L | | A15B03 | SYS-6 | ACSP28L | | A15B03 | SYS-7 | ACSP28L | | A15B03 | SYS-8 | ACSP28L | | A16B13 | SYS-1 | ACSP28L | | A16B13 | SYS-2 | ACSP28L | | A16B13 | SYS-3 | ACSP28L | | A16B13 | SYS-4 | ACSP28L | | A16B13 | SYS-5 | ACSP28L | | A16B13 | SYS-6 | ACSP28L | | A16B13 | SYS-7 | ACSP28L | | A16B13 | SYS-8 | ACSP28L | | A17B16 | SYS-1 | ACLP015A | | B11B13 | SYS-1 |
ACLP040L | | B12B13 | SYS-1 | ACLP040L | | B13B13 | SYS-1 | ACLP040L | | B14B06 | SYS-1 | ACLP040H | | B15B16 | SYS-1 | ACLP040H | | B21B12 | SYS-1 | ACLP030A | | B22B12 | SYS-1 | ACLP025A | | B23B12 | SYS-1 | ACLP030A | | B24B03 | SYS-1 | ACLP025A | | B31D12 | SYS-1 | ACLP007A | | Test | System | Model | |--------|--------|----------| | B32D12 | SYS-1 | ACLP007A | | C11A10 | SYS-1 | ACLP015A | | C12A10 | SYS-1 | ACLP015A | | C13A10 | SYS-1 | ACLP025A | | C14A10 | SYS-1 | ACLP010A | | C15A10 | SYS-1 | ACLP010A | | C21B10 | SYS-1 | ACLP030A | | C21B10 | SYS-2 | ACSP46A | | C21B10 | SYS-3 | HEAT045A | | C21B10 | SYS-4 | HEAT063A | | D11D12 | SYS-1 | ACSP63A | | D12D12 | SYS-1 | ACSP63A | | D13D07 | SYS-1 | ACSP52A | | D14D07 | SYS-1 | ACSP52A | | E11D16 | SYS-1 | ACSP22A | | E12D16 | SYS-1 | ACSP28A | | E13D16 | SYS-1 | ACSP28A | | E14D14 | SYS-1 | ACSP40A | | E15D14 | SYS-1 | ACSP40A | | E16D14 | SYS-1 | ACSP52A | | E21B16 | SYS-1 | ACLP025A | | E22B16 | SYS-1 | ACLP030A | | E23B16 | SYS-1 | ACLP030A | | E24B12 | SYS-1 | ACLP030H | | E25B12 | SYS-1 | ACLP040H | | E26B12 | SYS-1 | ACLP040H | | F13B12 | SYS-1 | ACLP040H | | F14B12 | SYS-1 | ACLP040H | | G11A11 | SYS-1 | ACLP025A | | G12A11 | SYS-1 | ACLP007A | | G15B03 | SYS-1 | ACLP015A | | G15B03 | SYS-2 | ACLP007A | | G16B16 | SYS-1 | ACLP060A | | G16B16 | SYS-2 | ACSP22A | | O31A12 | SYS-1 | ACLP015A | | O32A12 | SYS-1 | ACLP010H | | O33A12 | SYS-1 | ACLP010H | | O41B13 | SYS-1 | ACLP040L | | O81A11 | SYS-1 | ACLP015A | | O82A15 | SYS-1 | ACLP015A | | | | | | Test | System | Model | |--------|--------|----------| | OC1A09 | SYS-1 | NOHVAC | | OC2A09 | SYS-1 | NOHVAC | | OC3A09 | SYS-1 | ACLP015H | | OC4A09 | SYS-1 | ACLP010A | | OC4A09 | SYS-2 | ACLP010A | #### Table NF-20 - ACM WATER LOOP HEAT PUMP SELECTED | Test | System | Zone | Model | |--------|--------|--------|---------| | O71B12 | SYS-1 | EAST1 | WHP060A | | O71B12 | SYS-1 | EAST2 | WHP060A | | O71B12 | SYS-1 | INT1 | WHP036A | | O71B12 | SYS-1 | INT2 | WHP042A | | O71B12 | SYS-1 | NORTH1 | WHP042A | | O71B12 | SYS-1 | NORTH2 | WHP042A | | O71B12 | SYS-1 | SOUTH1 | WHP072A | | O71B12 | SYS-1 | SOUTH2 | WHP072A | | O71B12 | SYS-1 | WEST1 | WHP060A | | O71B12 | SYS-1 | WEST2 | WHP072A | #### Table NF-21 – ACM EVAPORATIVE COOLING EQUIPMENT SELECTED | Test | System | Model | |--------|--------|-------------| | O91A13 | SYS-1 | EVAP2500AIB | | O92A11 | SYS-1 | EVAP2500AID | | O93A11 | SYS-1 | EVAP2500AID | | O94A13 | SYS-1 | EVAP2500AID | #### Table NF-22 - FAN COIL UNITS SELECTED | Test | System | Zone | Model | |--------|--------|--------|--------| | C22C16 | SYS-3 | ZONE2E | FC035A | | C22C16 | SYS-3 | ZONE2I | FC013A | | C22C16 | SYS-3 | ZONE2N | FC021A | | C22C16 | SYS-3 | ZONE2S | FC056A | | C22C16 | SYS-3 | ZONE2W | FC042A | #### Table NF-23 – ACM HEAT PUMP EQUIPMENT SELECTED | Test | System | Model | |--------|--------|----------| | F11A07 | SYS-1 | HPSP126H | | F12A13 | SYS-1 | HPSP162A | | G13A11 | SYS-1 | HPSP222H | | G14A11 | SYS-1 | HPSP90A | Table NF-24 – ACM SYSTEM EQUIPMENT SELECTED | Test | System | Model | | |--------|--------|----------|--| | C22C16 | SYS-1 | SYS0250A | | | C22C16 | SYS-2 | SYS0250A | | | O21B13 | SYS-1 | SYS0500A | | | O22B13 | SYS-1 | SYS0500A | | | O23B13 | SYS-1 | SYS0500A | | | O24B13 | SYS-1 | SYS0500A | | | O61B11 | SYS-1 | SYS0625A | | | O62B11 | SYS-1 | SYS0625A | | | O63B11 | SYS-1 | SYS0625A | | | O64B11 | SYS-1 | SYS0625A | | | O65B11 | SYS-1 | SYS0625A | | | O66B12 | SYS-1 | SYS0500A | | #### Table NF-25 – ACM CENTRAL COOLING EQUIPMENT SELECTED | Test | Model | |--------|-------------| | C22C16 | COOL0900A | | C22C16 | TOWER0930 | | O21B13 | COOL0480A | | O21B13 | TOWER0930 | | O22B13 | COOL0480A | | O22B13 | TOWER0930 | | O23B13 | COOL0480A | | O23B13 | TOWER0930 | | O24B13 | COOL0480A | | O24B13 | TOWER0930 | | O61B11 | ABSOR10480A | | O61B11 | TOWER1250 | | O62B11 | ABSOR20480A | | O62B11 | TOWER0930 | | O63B11 | ABSORG0480A | | O63B11 | TOWER0930 | | O64B11 | COOL0480A | | O64B11 | TOWER0930 | | O65B11 | COOL0480A | | O65B11 | TOWER0930 | | O66B12 | COOL0480A | | O66B12 | TOWER0930 | | O71B12 | TOWER0220 | | O71B12 | TOWER0930 | | | | | Test | Model | |--------|-----------| | O71B12 | TOWER4300 | | T // M/E 00 | 4011 | 0011 50 | 0-1- | | | |---------------|------|---------|------|-------|---| | Table NF-26 – | AGM | BUILER | SELE | :CHON | J | | Test | Model | |--------|--------------| | A12B13 | BOILER00250A | | A13B06 | BOILER00250A | | A14B16 | BOILER00250A | | A17B16 | BOILER00250A | | B11B13 | BOILER00500L | | B12B13 | BOILER00500L | | B13B13 | BOILER00500L | | B14B06 | BOILER00250H | | B15B16 | BOILER00250H | | B21B12 | BOILER00250A | | B22B12 | BOILER00250A | | B23B12 | BOILER00250A | | B24B03 | BOILER00250A | | C21B10 | NOBOILER | | C22C16 | BOILER01000A | | E21B16 | BOILER00250A | | E22B16 | BOILER00250A | | E23B16 | BOILER00500A | | E24B12 | BOILER00250H | | E25B12 | BOILER00250H | | E26B12 | BOILER00250H | | F13B12 | NOBOILER | | F14B12 | NOBOILER | | G15B03 | NOBOILER | | G16B16 | NOBOILER | | O21B13 | BOILER00500A | | O22B13 | BOILER00500A | | O23B13 | BOILER00500A | | O24B13 | BOILER00500A | | O41B13 | BOILER00500L | | O61B11 | BOILER01500A | | O62B11 | BOILER00750A | | O63B11 | BOILER00500A | | O64B11 | BOILER00500A | | O65B11 | BOILER00500A | | O66B12 | BOILER00500A | | O71B12 | BOILER00500A | ### NONRESIDENTIAL ACM MANUAL APPENDIX NG # Appendix NG - Standard Procedure for Determining the Energy Efficiencies of Single-Zone Nonresidential Air Distribution Systems in Buffer Spaces or Outdoors #### NG.1 Purpose and Scope ACM NG contains procedures for measuring the air leakage in single zone, nonresidential air distribution systems and for calculating the annual and hourly duct system efficiency for energy calculations. The methods described here apply to single zone, constant volume heating and air conditioning systems serving zones with 5000 ft² of floor area or less, with duct systems located in unconditioned or semi-conditioned buffer spaces or outdoors. These calculations apply to new buildings or new air conditioning systems applied to existing buildings. #### NG.2 Definitions aerosol sealant closure system: A method of sealing leaks by blowing aerosolized sealant particles into the duct system which must include minute-by-minute documentation of the sealing process. buffer space: an unconditioned or indirectly conditioned space located between a ceiling and the roof. **cool roof:** a roofing material with high thermal emittance and high solar reflectance, or lower thermal emittance and exceptionally high solar reflectance as specified in Standards § 118 (i) that reduces heat gain through the roof. **delivery effectiveness:** The ratio of the thermal energy delivered to the conditioned space and the thermal energy entering the distribution system at the equipment heat exchanger. **distribution system efficiency:** The ratio of the thermal energy consumed by the equipment with the distribution system to the energy consumed if the distribution system had no losses or impact on the equipment or building loads. **equipment efficiency:** The ratio between the thermal energy entering the distribution system at the equipment heat exchanger and the energy being consumed by the equipment. **equipment factor**: F_{equip} is the ratio of the equipment efficiency including the effects of the distribution system to the equipment efficiency of the equipment in isolation. fan flowmeter device: A device used to measure air flow rates under a range of test pressure differences. **floor area:** The floor area of enclosed conditioned space on all floors of a building, as measured at the floor level of the exterior surfaces enclosing the conditioned space. Flow capture hood: A device used to capture and measure the airflow at a register. **load factor**: F_{load} is the ratio of the building energy load without including distribution effects to the load including distribution system effects. **pressure pan**: a device used to seal individual forced air system registers and to measure the static pressure from the register. **recovery factor**: F_{recov} is the fraction of energy lost from the distribution system that enters the conditioned space. thermal regain: The fraction of delivery system losses that are returned to the building. #### NG.3 Nomenclature a_r = duct leakage factor (1-return leakage) for return ducts a_s = duct leakage factor (1-supply leakage) for supply ducts A_{duct.buffer} = total supply plus return duct area in buffer space, ft² A_{duct,outdoor} = total supply plus return duct area located outdoors, ft² A_{duct,n} = total supply plus return duct area in space n, ft² A_{floor} = conditioned floor area of building, ft² A_{r,buffer} = return duct surface area in buffer space, ft² A_{rtotal} = total return duct surface area, ft² A_{s,buffer} = supply duct surface area in buffer space, ft² A_{s,total} = total supply duct surface area, ft² A_{walls} = area of buffer space exterior walls, ft² A_{roof} = area of buffer space roof, ft² B_r = conduction fraction for return B_s = conduction fraction for supply C_p = specific heat of air = 0.24 Btu/(lb. $^{\circ}$ F) C_{DT} , C_0 , C_R , C_L regression coefficients for hourly model DE = delivery effectiveness DE_{seasonal} = seasonal delivery effectiveness E_{equip} = rate of energy exchanged between equipment and delivery system, Btu/hour E_{hr} = hourly HVAC system energy input (kW for electricity, therms for gas) $F_{\text{cycloss}} = \text{cyclic loss factor}$ F_{equip} = load factor for equipment F_{leak} = fraction of system fan flow that leaks out of supply or return ducts F_{load} = load factor for delivery system F_{recov} = thermal loss recovery factor F_{regain} = thermal regain factor h_o = outside roof surface convection coefficient, = 3.4 Btu/hr ft²°F I_{hor} = global solar radiation on horizontal surface, Btu/hr ft² K_r = return duct
surface area coefficient K_s = supply duct surface area coefficient N_{story} = number of stories of the building P_{sp} = pressure difference between supply plenum and conditioned space [Pa] P_{test} = test pressure for duct leakage [Pa] Q_{buffer} = buffer space infiltration rate, cfm Q_e = Flow through air handler at 400 cfm/rated ton with rated tons defined by unit scheduled capacity at the conditions the unit's ARI rating standard from Section 112 of the Standard. Airflow through heating only furnaces shall be based on a 21.7 cfm/kBtuh rated output capacity. Q_{total,25} = total duct leakage at 25 Pascal, cfm R_r = thermal resistance of return duct, h ft²°F/Btu R_s = thermal resistance of supply duct, h ft²°F/Btu T_{amb.cool} = cooling season ambient temperature, °F T_{amb,heat} = heating season ambient temperature, °F T_{amb,r} = ambient temperature for return, °F T_{amb.s} = ambient temperature for supply, °F T_{in} = temperature of indoor air, °F T_{solair} = sol-air temperature, °F T_{sp} = supply plenum air temperature, °F UA_c = UA value for the interface between the conditioned space and the buffer space, Btu/°F UA_{walls} = UA value for the buffer space exterior walls, Btu/°F UA_{roof} = UA value for the buffer space exterior roof, Btu/°F UA_c = UA value for the interface between the conditioned space and the buffer space, Btu/°F ZLC_c = zone loss coefficient for the interface between the conditioned space and the buffer space, Btu/°F ZLC_{total} = sum of all the zone loss coefficients for the buffer space, Btu/°F α = solar absorptivity of roof, = 0.70 for standard roof; 0.45 for cool roof, 0.0 for ducts located outdoors ΔT_e = temperature rise across heat exchanger, °F ΔT_r = temperature difference between indoors and the ambient for the return, °F ΔT_s = temperature difference between indoors and the ambient for the supply, °F ΔT_{sky} = reduction of sol-air temperature due to sky radiation, = 6.5°F for standard roof and cool roof, 0.0°F for ducts located outdoors, °F. ΔT_{solbr} = hourly difference between sol-air and indoor temperatures, °F $\Delta T_{\text{sol. season}}$ = energy weighted seasonal average difference between sol-air and indoor temperatures, °F $h_{adj,hr}$ = hourly distribution efficiency adjustment factor $\eta_{\text{dist,seasonal}}$ = seasonal distribution system efficiency $h_{dist,hr}$ = hourly distribution system efficiency ρ = density of air = 0.075, lb/ft³ #### NG.4 Air Distribution Diagnostic Measurement and Default Assumptions #### **NG.4.1 Instrumentation Specifications** The instrumentation for the air distribution diagnostic measurements shall conform to the following specifications: #### NG.4.1.1 Pressure Measurements All pressure measurements shall be measured with measurement systems (i.e. sensor plus data acquisition system) having an accuracy of \pm 0.2 Pa. All pressure measurements within the duct system shall be made with static pressure probes. #### NG.4.1.2 Duct Leakage Measurements The measurement of air flows during duct leakage testing shall have an accuracy of $\pm 3\%$ of measured flow using digital gauges. All instrumentation used for duct leakage diagnostic measurements shall be calibrated according to the manufacturer's calibration procedure to conform to the above accuracy requirement. All testers performing diagnostic tests shall obtain evidence from the manufacturer that the equipment meets the accuracy specifications. The evidence shall include equipment model, serial number, the name and signature of the person of the test laboratory verifying the accuracy, and the instrument accuracy. All diagnostic testing equipment is subject to re-calibration when the period of the manufacturer's guaranteed accuracy expires. #### **NG.4.2 Apparatus** #### NG.4.2.1 Duct Pressurization The apparatus for fan pressurization duct leakage measurements shall consist of a duct pressurization and flow measurement device meeting the specifications in Section NG.4.1.2. #### **NG.4.3 Procedure** The following sections identify input values for building and HVAC system (including ducts) using either default or diagnostic information. #### NG.4.3.1 Building Information and Defaults The calculation procedure for determining air distribution efficiencies requires the following building information: - 1. climate zone for the building, - 2. conditioned floor area, - 3. number of stories, - 4. areas and U-values of surfaces enclosing space between the roof and a ceiling, and - 5. surface area of ductwork if ducts are located outdoors or in multiple spaces. Using default values rather than diagnostic procedures produce relatively low air distribution-system efficiencies. Default values shall be obtained from following sections: - 1. the location of the duct system in Section NG.4.3.4, - 2. the surface area and insulation level of the ducts in Sections NG.4.3.3, NG.4.3.4 and NG.4.3.6, - 3. the system fan flow in Section NG.4.3.7, and 4. the leakage of the duct system in Section NG.4.3.8. #### NG.4.3.2 Diagnostic Input Diagnostic inputs are used for the calculation of improved duct efficiency. The diagnostics include observation of various duct characteristics and measurement of duct leakage and system fan flows as described in Sections NG.4.3.5 through NG.4.3.8. These observations and measurements replace those assumed as default values. The diagnostic procedures include: - Measurement of total duct system leakage as described in Section NG.4.3.8. - Measurement of duct surface area if ducts are located outdoors or in multiple spaces as described in Section 4.3.3. - Observation of the insulation level for the supply (R_s) and return (R_r) ducts outside the conditioned space as described in Section NG.4.3.6. - Observation of the presence of a cool roof. - Observation of the presence of an outdoor air economizer. #### NG.4.3.3 Duct Surface Area The supply-side and return-side duct surface areas shall be calculated separately. If the supply or return duct is located in more than onespace, the area of that duct in each space shall be calculated separately. The duct surface area shall be determined using one of the following methods. NG.4.3.3.1 Default Duct Surface Area The default duct surface area for supply and return shall be calculated as follows: For supplies: Equation NG-1 $A_{s,total} = K_s A_{floor}$ Where K_s (supply duct surface area coefficient) shall be 0.25 for systems serving the top story only, 0.125 for systems serving the top story plus one other, and 0.08 for systems servings three or more stories. For returns: Equation NG-2 $$A_{r total} = K_r$$ Afloor Where K_r (return duct surface area coefficient) shall be 0.15 for systems serving the top story only, 0.125 for systems serving the top story plus one other, and 0.08 for systems servings three or more stories. If ducts are located outdoors, the outdoor duct surface area shall be calculated from the duct layout on the plans using measured duct lengths and nominal inside diameters (for round ducts) or inside perimeters (for rectangular ducts) of each outdoor duct run in the building that is within the scope of the calculation procedure. When using the default duct area, outdoor supply duct surface area shall be less than or equal to the default surply duct surface area; outdoor return duct surface area shall be less than or equal to the default return duct surface area. The surface area of ducts located in the buffer space between ceilings and roofs shall be calculated from: Equation NG-3 $$A_{s,buffer} = A_{s,total} - A_{s,outdoors}$$ Equation NG-4 $$A_{r,buffer} = A_{r,total} - A_{r,outdoors}$$ #### NG4.3.3.2 Measured Duct Surface Area Measured duct surface areas shall be used when the outdoor duct surface area measured from the plans is greater than default duct surface area for either supply ducts or return ducts. If a duct system passes through multiple spaces that have different ambient temperature conditions as specified in Section 4.3.5, the duct surface area shall be measured for each space individually. The duct surface area shall be calculated from measured duct lengths and nominal inside diameters (for round ducts) or inside perimeters (for rectangular ducts) of each duct run located in buffer spaces or outdoors. #### NG.4.3.4 Duct Location Duct systems covered by this procedure are those specified in the Standards § 144(k)3. #### NG.4.3.5 Climate and Duct Ambient Conditions Duct ambient temperatures for both heating and cooling shall be obtained from Tables NG-1a to NG-1e. The duct ambient temperatures for the cool roofs from Table NG-1c shall be used for ducts located in unconditioned spaces other than attics and outside. Indoor dry-bulb (T_{in}) temperature for cooling is 78°F. The indoor dry-bulb temperature for heating is 70°F. Table NG-1a Assumptions for Duct Ceiling/Roof Space Ambient Temperature, Ceiling Insulation, No roof insulation, Non-vented Attic | Climate
zone | Duct Ambient
Temperature for
Heating, T amb,
heat | Duct Ambient Temperature for Cooling, T amb,, cool Standard roof without economizer | Duct Ambient Temperature for Cooling, T amb,, cool Cool roof without economizer | Duct Ambient Temperature for Cooling, T,amb, cool Standard roof with economizer | Duct Ambient Temperature for Cooling, T amb,, cool Cool roof with economizer | |-----------------|--|---|---|---|--| | 1 | 47.3 | 78.0 | 72.4 | 81.4 | 75.3 | | 2 | 41.8 | 93.2 | 84.8 | 97.1 | 88.2 | | 3 | 47.8 | 83.5 | 77.1 | 86.6 | 79.8 | | 4 | 43.9 | 89.1 | 82.0 | 92.0 | 84.5 | | 5
 46.2 | 83.8 | 77.5 | 86.0 | 79.3 | | 6 | 50.8 | 85.4 | 79.4 | 87.3 | 81.1 | | 7 | 49.3 | 86.8 | 80.7 | 88.7 | 82.3 | | 8 | 47.3 | 91.3 | 84.2 | 93.1 | 85.9 | | 9 | 48.7 | 92.5 | 85.4 | 94.4 | 87.2 | | 10 | 45.7 | 95.9 | 87.9 | 98.2 | 90.0 | | 11 | 43.9 | 95.5 | 88.1 | 98.4 | 90.5 | | 12 | 44.2 | 94.3 | 86.7 | 97.3 | 89.3 | | 13 | 43.3 | 100.9 | 92.5 | 103.6 | 94.9 | | 14 | 37.2 | 99.0 | 90.6 | 102.7 | 93.8 | | 15 | 47.2 | 102.9 | 95.8 | 104.3 | 97.1 | | 16 | 37.9 | 92.0 | 83.8 | 96.3 | 87.5 | Table NG-1b Default Assumptions for Duct Ceiling/Roof Space Ambient Temperature, Ceiling Insulation, No roof insulation, Vented Attic | Climate
zone | Duct Ambient
Temperature for
Heating, | Duct Ambient
Temperature for
Cooling, | Duct Ambient
Temperature for
Cooling, | Duct Ambient
Temperature for
Cooling, T _{,amb, cool} | Duct Ambient
Temperature for
Cooling, | |-----------------|---|--|--|---|---| | | T _{amb, heat} | T _{amb., cool} Standard roof without economizer | T _{amb., cool} Cool roof without economizer | Standard roof with economizer | T _{amb,, cool} Cool roof with economizer | | 1 | 48.6 | 73.7 | 69.8 | 76.7 | 72.5 | | 2 | 43.4 | 87.9 | 82.2 | 91.7 | 85.7 | | 3 | 48.9 | 79.2 | 74.8 | 82.1 | 77.4 | | 4 | 45.1 | 84.4 | 79.5 | 87.1 | 81.9 | | 5 | 47.7 | 79.7 | 75.4 | 81.9 | 77.3 | | 6 | 51.8 | 81.0 | 76.8 | 81.0 | 78.5 | | 7 | 50.6 | 82.4 | 78.1 | 84.1 | 79.7 | | 8 | 48.7 | 86.4 | 81.5 | 88.2 | 83.2 | | 9 | 49.3 | 88.4 | 83.4 | 90.2 | 85.1 | | 10 | 47.1 | 90.9 | 85.4 | 93.2 | 87.6 | | 11 | 44.8 | 90.9 | 85.8 | 93.7 | 88.3 | | 12 | 45.2 | 89.6 | 84.4 | 92.5 | 87.0 | | 13 | 44.5 | 95.1 | 89.3 | 97.7 | 91.7 | | 14 | 38.6 | 93.7 | 87.8 | 97.2 | 91.0 | | 15 | 48.4 | 98.6 | 93.7 | 100.1 | 95.1 | | 16 | 38.7 | 86.9 | 81.1 | 91.1 | 84.9 | Table NG-1c Default Assumptions for Duct Ceiling/Roof Space Ambient Temperature, Ceiling Insulation, Roof insulation, Non-vented Attic | Climate
zone | Duct Ambient
Temperature for
Heating, | Duct Ambient
Temperature for
Cooling, | Duct Ambient
Temperature for
Cooling, | Duct Ambient Temperature for Cooling, T,amb, cool | Duct Ambient
Temperature for
Cooling, | |-----------------|---|---|---|---|---| | | T _{amb, heat} | T _{amb,, cool} | T _{amb,, cool} | Standard roof | T _{amb,, cool} | | | | Standard roof without economizer | Cool roof without economizer | with economizer | Cool roof with economizer | | 1 | 56.4 | 77.6 | 74.8 | 79.9 | 76.9 | | 2 | 54.8 | 86.9 | 82.8 | 89.7 | 85.4 | | 3 | 56.4 | 81.1 | 77.9 | 83.3 | 79.9 | | 4 | 54.6 | 84.9 | 81.3 | 87.0 | 83.3 | | 5 | 56.6 | 81.3 | 78.2 | 82.9 | 79.6 | | 6 | 57.1 | 83.9 | 80.1 | 85.5 | 81.6 | | 7 | 55.7 | 84.9 | 81.1 | 86.5 | 82.5 | | 8 | 54.5 | 88.0 | 83.6 | 89.5 | 85.0 | | 9 | 59.9 | 83.6 | 81.6 | 84.2 | 82.1 | | 10 | 55.9 | 89.4 | 85.6 | 91.2 | 87.2 | | 11 | 53.1 | 89.7 | 86.1 | 91.8 | 87.9 | | 12 | 53.7 | 88.7 | 84.8 | 90.9 | 86.8 | | 13 | 53.6 | 93.1 | 89.0 | 95.2 | 90.9 | | 14 | 48.7 | 91.9 | 87.6 | 94.7 | 90.1 | | 15 | 56.1 | 95.9 | 92.3 | 97.0 | 93.4 | | 16 | 48.5 | 86.6 | 82.4 | 89.6 | 85.1 | Table NG-1d Default Assumptions for Duct Ceiling/Roof Space Ambient Temperature, Roof Insulation, No Ceiling Insulation, Non-vented Attic | Climate
zone | Duct Ambient
Temperature for
Heating, | Duct Ambient
Temperature for
Cooling, | Duct Ambient
Temperature for
Cooling, | Duct Ambient Temperature for Cooling, T,amb, cool | Duct Ambient
Temperature for
Cooling, | |-----------------|---|--|--|---|---| | | T _{amb, heat} | T _{amb,, cool} Standard roof without economizer | T _{amb., cool} Cool roof without economizer | Standard roof with economizer | T _{amb., cool} Cool roof with economizer | | 1 | 59.8 | 78.5 | 77.3 | 79.3 | 78.0 | | 2 | 59.0 | 82.5 | 80.8 | 83.5 | 81.6 | | 3 | 60.1 | 80.0 | 78.6 | 80.7 | 79.3 | | 4 | 58.9 | 81.6 | 80.1 | 82.3 | 80.7 | | 5 | 60.0 | 80.0 | 78.6 | 80.6 | 79.1 | | 6 | 60.4 | 81.2 | 79.5 | 81.8 | 80.0 | | 7 | 59.7 | 81.7 | 79.9 | 82.2 | 80.5 | | 8 | 58.8 | 83.1 | 81.1 | 83.7 | 81.7 | | 9 | 59.9 | 83.6 | 81.6 | 84.2 | 82.1 | | 10 | 58.5 | 83.4 | 81.8 | 84.0 | 82.3 | | 11 | 58.5 | 83.7 | 82.1 | 84.3 | 82.7 | | 12 | 58.3 | 83.2 | 81.6 | 83.8 | 82.1 | | 13 | 58.3 | 85.1 | 83.3 | 85.7 | 83.9 | | 14 | 54.5 | 84.5 | 82.8 | 85.4 | 83.5 | | 15 | 58.6 | 86.1 | 84.6 | 86.5 | 84.9 | | 16 | 55.6 | 82.4 | 80.7 | 83.4 | 81.5 | Table NG-1e Default Assumptions for Duct Ambient Temperature, Ducts Located Outdoors | Climate zone | Duct Ambient Temperature for Heating, | Duct Ambient Temperature for Cooling, | Duct Ambient Temperature for Cooling, | |--------------|---------------------------------------|---------------------------------------|---------------------------------------| | | T _{amb, heat} | T _{amb,, cool} | T _{amb,, cool} | | | | Without economizer | With economizer | | 1 | 47.7 | 62.7 | 65.4 | | 2 | 42.5 | 76.0 | 79.7 | | 3 | 47.6 | 68.5 | 71.3 | | 4 | 43.5 | 73.3 | 75.8 | | 5 | 47.1 | 69.5 | 71.7 | | 6 | 50.7 | 70.0 | 71.8 | | 7 | 50.2 | 71.6 | 73.2 | | 8 | 48.3 | 74.6 | 76.4 | | 9 | 47.0 | 78.1 | 80.0 | | 10 | 46.7 | 79.9 | 82.1 | | 11 | 42.8 | 81.3 | 83.8 | | 12 | 43.4 | 79.4 | 82.0 | | 13 | 43.0 | 83.2 | 85.4 | | 14 | 36.4 | 81.8 | 85.1 | | 15 | 48.1 | 90.7 | 92.2 | | 16 | 35.7 | 73.5 | 78.1 | #### NG.4.3.6 Duct Wall Thermal Resistance #### NG.4.3.6.1 Default Duct Insulation R value Default duct wall thermal resistance for new buildings is R-8.0, the mandatory requirement for ducts installed in newly constructed buildings, additions and new or replacement ducts installed in existing buildings. Default duct wall thermal resistance for existing ducts in existing buildings is R-4.2. An air film resistance of 0.7 [h ft² oF/BTU] shall be added to the duct insulation R value to account for external and internal film resistance. #### NG.4.3.6.2 Diagnostic Duct Wall Thermal Resistance Duct wall thermal resistance shall be determined from the manufacturer's specification observed during diagnostic inspection. If ducts with multiple R values are installed, the lowest duct R value shall be used. If a duct with a higher R value than 8.0 is installed, the R-value shall be clearly stated on the building plans and a visual inspection of the ducts must be performed to verify the insulation values. #### NG.4.3.7 Total Fan Flow The total fan flow for an air conditioner or a heat pump for **all climate zones** shall be equal to 400 cfm/rated ton with rated tons defined by unit scheduled capacity at the conditions the unit's ARI rating standard from Section 112 of the Standard. Airflow through heating only furnaces shall be based on 21.7 cfm/kBtuh rated output capacity. #### NG.4.3.8 Duct Leakage NG.4.3.8.1 Duct Leakage Factor for Delivery Effectiveness Calculations Default duct leakage factors for the Proposed Design shall be obtained from Table NG-2, using the "not Tested" values. Duct leakage factors for the Standard Design shall be obtained from Table NG-2, using the appropriate "Tested" value. Duct leakage factors shown in Table NG-2 shall be used in calculations of delivery effectiveness. Table NG-2 Duct Leakage Factors | Table 118 2 Bast 20anage 1 actors | | | |---|-----------|--| | | as = ar = | | | Untested duct systems | 0.82 | | | Sealed and tested duct systems in existing buildings,
System tested after HVAC equipment and/or duct
installation | 0.915 | | | Sealed and tested new duct systems. System tested after HVAC system installation | 0.96 | | #### NG.4.3.8.2 Diagnostic Duct Leakage Diagnostic duct leakage measurement is used by installers and raters to verify that total leakage meets the criteria for any sealed duct system specified in the compliance documents. Table NG-3 shows the leakage criteria and test procedures that may be used to demonstrate compliance. In addition to the minimum tests shown, existing duct systems may be tested to show they comply with the criteria for new duct systems. Table NG-3 Duct Leakage Tests | Case | User and Application | Leakage criteria, % of total fan flow | Procedure | |---|---|---|--| | Sealed and tested new duct systems | Installer Testing | 6% | NG 4.3.8.2.1 | | | HERS Rater Testing | | | | Sealed and tested altered existing duct systems | Installer Testing HERS Rater Testing | 15% Total Duct Leakage | NG 4.3.8.2.1 | | | Installer Testing and Inspection HERS Rater Testing and | 60% Reduction in Leakage and Visual Inspection | NG 4.3.8.2.2
RC4.3.6 and
RC4.3.7 | | | Verification | | 1104.0.7 | | | Installer Testing and Inspection | Fails Leakage Test but All
Accessible Ducts are Sealed | NG 4.3.8.2.3
RC4.3.6 and | | | HERS Rater Testing and
Verification | And Visual Inspection | RC4.3.7 | #### NG.4.3.8.2.1 Total Duct Leakage Test from Fan Pressurization of Ducts The objective of this procedure is for an installer to determine or a rater to verify the total leakage of a new or altered duct system. The total duct leakage shall be determined
by pressurizing both the supply and return ducts to 25 Pascals with all ceiling diffusers/grilles and HVAC equipment installed. When existing ducts are to be altered, this test shall be performed prior to and after duct sealing. The following procedure shall be used for the fan pressurization tests: - 1. Verify that the air handler, supply and return plenums and all the connectors, transition pieces, duct boots and registers are installed. The entire system shall be included in the test. - 2. For newly installed or altered ducts, verify that cloth backed rubber adhesive duct tape has not been used. - 3 Seal all the supply and return registers, except for one return register or the system fan access. Verify that all outside air dampers and /or economizers are sealed prior to pressurizing the system. - 2. Attach the fan flowmeter device to the duct system at the unsealed register or access door. - 3. Install a static pressure probe at a supply. - 4. Adjust the fan flowmeter to produce a 25 Pascal (0.1 in water) pressure difference between the supply duct and the outside or the building space with the entry door open to the outside. - 5. Record the flow through the flowmeter $(Q_{total,25})$ this is the total duct leakage flow at 25 Pascals. - 6. Divide the leakage flow by the total fan flow and convert to a percentage. If the leakage flow percentage is less than 6% for new duct systems or less than 15% for altered duct systems, the system passes. Duct systems that have passed this total leakage test will be sampled by a HERS rater to show compliance. #### NG 4.3.8.2.2 Leakage Improvement from Fan Pressurization of Ducts For altered existing duct systems which have a higher lekage percentage than the Total Duct leakage criteria in Section NG 4.3.8.2.1, the objective of this test is to show that the original leakage is reduced through duct sealing as specified in Table NG-3. The following procedure shall be used:. - 1. Use the procedure in NG 4.3.8.2.1 to measure the leakage before commencing duct sealing. - 2. After sealing is complete use the same procedure to measure the leakage after duct sealing. - 3. Subtract the sealed leakage from the original leakage and divide the remainder by the original leakage. If the leakage reduction is 60% or greater of the original leakage, the system passes. - 4. Complete the Visual Inspection specified in NG 4.3.8.2.4. Duct systems that have passed this leakage reduction test and the visual inspection test will be sampled by a HERS rater to show compliance. #### NG 4.3.8.2.3 Sealing of All Accessible Leaks For altered existing duct systems that do not pass the Total Leakage test (NG 4.3.8.2.1), the objective of this test is to show that all accessible leaks are sealed and that excessively damaged ducts have been replaced. The following procedure shall be used: - 1. Complete each of the leakage tests - 1. Complete the Visual Inspection as specified in NG 4.3.8.2.4. All duct systems that could not pass either the total leakage test or the leakage improvement test will be tested by a HERS rater to show compliance. This is a sampling rate of 100%. #### NG 4.3.8.2.4 Visual Inspection of Accessible Duct Sealing For altered existing duct systems that fail to be sealed to 15% of total fan flow, the objective of this inspection is to confirm that all accessible leaks have been sealed and that excessively damaged ducts have been replaced. The following procedure shall be used: - 1. Visually inspect to verify that the following locations have been sealed: - Connections to plenums and other connections to the forced air unit - Refrigerant line and other penetrations into the forced air unit - Air handler door panel (do not use permanent sealing material, metal tape is acceptable) - Register boots sealed to surrounding material - Connections between lengths of duct, as well as connections to takeoffs, wyes, tees, and splitter boxes. - 2. Visually inspect to verify that portions of the duct system that are excessively damaged have been replaced. Ducts that are considered to be excessively damaged are: - Flex ducts with the vapor barrier split or cracked with a total linear split or crack length greater than 12 inches - Crushed ducts where cross-sectional area is reduced by 30% or more - Metal ducts with rust or corrosion resulting in leaks greater than 2 inches in any dimension - Ducts that have been subject to animal infestation resulting in leaks greater than 2 inches in any dimension NG 4.3.8.4 Labeling requirements for tested systems A sticker shall be affixed to the exterior surface of the air handler access door with the following text in 14 point font: "The leakage of the air distribution ducts was found to be CFM @ 25 Pascals or % of total fan flow. This system (check one): - Has a leakage rate that is **equal to or lower** than the prescriptive requirement of 6% leakage for new duct systems or 15% leakage for alterations to existing systems. It meets the prescriptive requirements of California Title 24 Energy Efficiency Standards. - Has a leakage rate **higher than** 6% leakage for new duct systems or 15% leakage for altered existing systems. It does NOT meet the meet or exceed the prescriptive requirements of the Title 24 standards. However, all accessible ducts were sealed. | Signed: | | |------------------------------|---| | Print name: | | | Print Company Name: | | | Print Contractor License No: | _ | | Print Contractor Phone No: | | Do not remove sticker" #### NG.4.4 Delivery Effectiveness (DE) Calculations Seasonal delivery effectiveness shall be calculated using the seasonal design temperatures from Table NG-1. #### NG.4.4.1 Calculation of Duct Zone Temperatures The temperatures of the duct zones outside the conditioned space are determined in Section NG.4.3.5 for seasonal conditions for both heating and cooling. For heating: **Equation NG-5** Tamb, s = Tamb, r = Tamb, heat For cooling: **Equation NG-6** Tamb, s = Tamb, r = Tamb, cool Where Tamb,heat and Tamb,cool are determined from values in Table NG.4.1. If the ducts are not all in the same location, the duct ambient temperature for use in the delivery effectiveness and distribution system efficiency calculations shall be determined using an area weighted average of the duct ambient temperatures for heating and cooling: Equation NG-7 $$T_{amb,heat} = \frac{A_{duct,buffer} \times T_{ambheat,buffer} + A_{duct,outdoors} \times T_{ambheat,outdoors}}{A_{duct,buffer} + A_{duct,outdoors}}$$ where the buffer space ambient temperature shall correspond to the location yielding the lowest seasonal delivery effectiveness. Alternatively, the duct ambient temperature for use in the delivery effectiveness and distribution system efficiency calculations can be determined using an area weighted average of the duct zone temperatures for heating and cooling in all spaces: $$\textbf{Equation NG-9} \ \ T_{amb,heat} = \frac{A_{duct,1} \times T_{ambheat,1} + A_{duct,2} \times T_{ambheat,2} + ... + A_n \times T_{ambheat,n}}{A_{duct,1} + A_{duct,2} + ... + A_{duct,n}}$$ Equation NG-10 $$T_{amb,cool} = \frac{A_{duct,1} \times T_{ambcool,1} + A_{duct,2} \times T_{ambcool,2} + ... + A_n \times T_{ambcool,n}}{A_{duct,1} + A_{duct,2} + ... + A_{duct,n}}$$ #### NG.4.4.2 Seasonal Delivery Effectiveness (DE) The supply and return conduction fractions, B_s and B_r, shall be calculated as follows: Equation NG-11 $$B_s = exp \left(\frac{-A_{s,out}}{1.08 Q_e R_s} \right)$$ Equation NG-12 $$B_r = exp \left(\frac{-A_{r,out}}{1.08 Q_e R_r} \right)$$ The temperature difference across the heat exchanger in the following equation is used: for heating: Equation NG-13 $\Delta T_e = 55$ for cooling: Equation NG-14 $\Delta T_e = -20$ The temperature difference between the building conditioned space and the ambient temperature surrounding the supply, ΔT_s , and return, ΔT_r , shall be calculated using the indoor and the duct ambient temperatures. Equation NG-15 $\Delta T_s = T_{in} - T_{amb,s}$ Equation NG-16 $\Delta T_r = T_{in} - T_{amb,r}$ The seasonal delivery effectiveness for heating or cooling systems shall be calculated using: Equation NG-17 $$DE_{seasonal} = a_s B_s - a_s B_s (1 - B_r a_r) \frac{\Delta T_r}{\Delta T_e} - a_s (1 - B_s) \frac{\Delta T_s}{\Delta T_e}$$ #### **NG.4.5 Seasonal Distribution System Efficiency** Seasonal distribution system efficiency shall be calculated using delivery effectiveness, equipment, load, and recovery factors calculated for seasonal conditions. #### NG.4.5.1 Equipment Efficiency Factor (F_{equip}) F_{equip} is 1. #### NG.4.5.2 Thermal Regain (Fregain) The reduction in building load due to regain of duct losses shall be calculated using the thermal regain factor. Equation NG-18 $$F_{regain} = \frac{ZLC_c}{ZLC_{total}}$$ where: Equation NG-19 $$ZLC_c = UA_c + 60Q_e(1-a_r)rCp$$ Equation NG-20 $$ZLC_{total} = \sum_{bufferspacesurfaces} UA + Q_{buffer} rCp + 60Q_e (1 - a_r) rCp$$ Equation NG-21 UA_{buffer spaces surfaces} = UA_c + UA_{walls} + UA_{roof} Equation NG-22 $$Q_{buffer} = 0.038(60)A_{walls}rc_p$$ for non-vented buffer spaces Equation NG-23 $Q_{buffer} = 0.25(60)A_{roof}rc_p$ for -vented buffer spaces Thermal regain for ducts located outdoors shall be equal to 0.0. If the ducts are not all in the same location, the regain shall be determined using an area weighted average of the regain for heating and cooling: Equation NG-24 $$F_{regain} = \frac{A_{duct,1} \times F_{regain,1} + A_{duct,2} \times F_{regain,2} + ... + A_{duct,n} \times F_{regain,n}}{A_{duct,1} + A_{duct,2} + ... + A_{duct,n}}$$ #### NG.4.5.3 Recovery Factor (Frecov) The recovery factor, F_{recov} , is calculated based on the thermal regain factor, F_{regain} , and the duct losses without return leakage. $$\begin{aligned} & \text{Equation NG-25} \qquad F_{recov} = 1 + F_{regain} \left(\frac{1 - a_s B_s + a_s B_s (1 - B_r) \frac{\Delta T_r}{\Delta T_e} + a_s (1 - B_s) \frac{\Delta T_s}{\Delta T_e}}{DE_{seasonal}} \right)
\end{aligned}$$ #### NG.4.5.4 Seasonal Distribution System Efficiency The seasonal distribution system efficiency shall be calculated using the seasonal delivery effectiveness from section NG.4.4.2, the equipment efficiency factor from section NG.4.5.1, and the recovery factor from section NG.4.5.3. Note that DE_{seasonal}, F_{equip}, F_{recov} must be calculated separately for cooling and heating conditions. Distribution system efficiency shall be determined using the following equation: Equation NG-26 $$h_{distseasonal} = 0.98 DE_{seasonal} F_{equip} F_{recov}$$ where 0.98 accounts for the energy losses from heating and cooling the duct thermal mass. #### **NG.4.6 Hourly Distribution System Efficiency** The hourly duct efficiency shall be calculated for each hour using the following equation: Equation NG-27 $$h_{\text{dist,hr}} = \frac{h_{dist,seasonal}}{h_{adi,hr}}$$, $\eta_{\text{dist,hr}} \le 1$ where the hourly efficiency is calculated from the seasonal efficiency and an hourly efficiency adjustment factor. The hourly distribution efficiency shall be less than or equal to 1.0. The hourly duct efficiency adjustment factor shall be calculated from the following equation: Equation NG-28 $$h_{adj,hr} = 1 + C_{DT} \times (\Delta T_{solhr} - ? T_{solseason})$$ where the hourly efficiency adjustment factor is calculated from the difference between the hourly roof sol-air temperature and the hourly indoor temperature; the difference between the seasonal average difference between the roof sol-air temperature and the indoor temperature; and a constant derived from regression analysis. The hourly difference between the roof sol-air temperature and the indoor temperature shall be calculated from the following equation: Equation NG-29 $$\Delta T_{\rm sol,hr} = T_{\rm solair,hr}$$ - $T_{\rm in,hr}$ The seasonal difference between the roof sol-air temperature and the indoor temperature shall be a load-weighted average of the hourly roof sol-air temperature and the indoor temperature, and shall be calculated from the following equation: Equation NG-30 $$?T_{\text{solseason}} = \frac{\sum_{season} (T_{\text{solair,hr}} - T_{\text{in,hr}}) E_{\text{hr}}}{\sum_{season} E_{\text{hr}}}$$ The hourly roof sol-air temperature is a function of the hourly ambient temperature, hourly horizontal solar radiation and the roof surface absorptance; and shall be calculated from the following equation: Equation NG-31 $$T_{\text{solair,hr}} = T_{\text{amb,hr}} + \left(\frac{a}{h_o}\right) I_{\text{hor,hr}} - ? T_{\text{sky}}$$ The hourly efficiency adjustment factor regression coefficient shall be calculated from the following equation: Equation NG-32 $$C_{DT} = C_0 + \frac{C_R}{R_s} + C_L Q_{total,25}$$; $C_{DT,cooling} \circ 0.0$; $C_{DT,heating} \cdot 0.0$ where coefficients C_o , C_R , and C_L shall be taken from Table NG-3 according to the season (heating or cooling), and the roof type for ducts in the buffer space (Standard or Cool roof) or duct location (if outdoors). The calculated value of C_{DT} for cooling shall be greater than or equal to zero, and the calculated value of C_{DT} for heating shall be less than or equal to zero. #### NG.4.6.3 Hourly Efficiency Adjustment Regression Coefficients Table NG-4 Coefficients | | Cooling | | Heating | | | | |----|---------------|-----------|-----------|---------------|-----------|-----------| | | Standard roof | Cool roof | Outdoors | Standard roof | Cool roof | Outdoors | | Co | 0.000486 | 0.000538 | -0.002763 | -0.000430 | -0.000418 | 0.000677 | | CR | 0.002810 | 0.003207 | 0.008702 | -0.003978 | -0.003659 | -0.002614 | | CL | 0.002143 | 0.003386 | 0.031009 | -0.012079 | -0.011277 | -0.012190 | ## NONRESIDENTIAL ACM MANUAL APPENDIX NH # **Appendix NH - Test Nonresidential Air Distribution Systems** | | Input Assumptions for Non-Residential Duct Systems | | | | | |------|--|-------------|-------------|--|--| | CASE | Total duct | Supply duct | Return duct | | | | CODE | Leakage, % | R Value | R value | | | | 1001 | 22 | 4.2 | 4.2 | | | | 1002 | 22 | 8 | 8 | | | | 1003 | 8 | 4.2 | 4.2 | | | | 1004 | 8 | 8 | 8 | | | ### NONRESIDENTIAL ACM MANUAL APPENDIX NI # **Appendix NI - Alternate Default Fenestration Thermal Properties** #### Scope This appendix applies to fenestration excepted from Section 116 (a) 2 and Section 116 (a) 3 of the Standard. "EXCEPTION to Section 116 (a) 2: If the fenestration product is site-built fenestration in a building covered by the nonresidential standards with less than 10,000 square feet of site-built fenestration or is a skylight, the default U-factor may be the applicable U-factor as set forth in the Nonresidential ACM Manual." "EXCEPTION to Section 116 (a) 3: If the fenestration product is site-built fenestration in a building covered by the nonresidential standards with less than 10,000 square feet of site-built fenestration or is a skylight, the default SHGC may be calculated according to Equation 116-A." #### **Purpose** To present alternate default U-factors and the calculation method for determining an alternate default SHGC, and to describe the responsibilities of energy consultants, designers, architects, builders, installers, and building departments when an alternate default value is used for determining compliance. #### NI.1 Solar Heat Gain Coefficient This section describes the alternative calculation method for determining compliance for eligible site-built products. The following equation may be used to calculate the fenestration product's SHGC used to determine compliance. Convert the center of glass SHGC, SHGC_c, from the manufacturer's documentation to a value for the fenestration product with framing, SHGC_{fen.} $SHGC_{fen} = 0.08 + 0.86 \times SHGC_{c}$ Where: SHGC_{fen} is the SHGC for the fenestration including glass and frame. SHGC_c is the SHGC for the center of glass alone, and #### NI.1.2 Responsibilities for SHGC Compliance This section describes the responsibilities of energy consultants, designers, architects, builders, installers, and building departments when this alternative calculation method is used for determining compliance with SHGC requirements. #### NI.1.2.1 Energy Consultants, Designers, Architects Site-Built Fenestration Products without SHGC Rated Using NFRC Procedures The procedure described below applies only to skylights and to site-built fenestration in buildings with less than 10,000 ft² of site-built fenestration. To determine compliance with the efficiency standards, the center of glass SHGC from the manufacturer's documentation for the proposed glazing must be converted to an SHGC_{fen} for the fenestration that includes the framing effect. For the Prescriptive compliance method, the SHGC_{fen} is then entered into the prescriptive ENV-1 form, Part 2 of 2 and must appear on the building plans. For the Performance compliance method, the $SHGC_{fen}$ output information printed on the Performance ENV-1 form must be listed on the building plans. The PERF-1 and Performance ENV-1 forms must appear on the plans. The building plan window schedule list must indicate the proposed total $SHGC_{fen}$ values for each fenestration assembly, and these values must be equal to the SHGCs listed on the Performance ENV-1 computer form. (Note: an under-calculation of space conditioning energy can result from entering either too low or too high an $SHGC_{fen}$ for the product.) Permit applications must include heat gain documentation for the Building Plan Checker. This documentation must include a copy of the manufacturer's documentation showing the $SHGC_c$, center of glass alone and the calculation used to determine the $SHGC_{fen}$. If the proposed design uses multiple fenestration products or site-assembled fenestration products, a calculation for each different $SHGC_{fen}$ must be attached to the plans along with each glass unit manufacturer's documentation. Building plans shall identify all site-built fenestration and all site-built fenestration without SHGCs rated using NFRC procedures. #### Mixed Fenestration Types If mixed fenestration is included in the compliance analysis, then the compliance submittal must demonstrate which are certified fenestration products and which are non-certified fenestration or site-built fenestration products. The manufacturer's documentation and calculations for each product must be included in the submittal, and either the ENV-1 or PERF-1 form must be included on the building plans. #### NI.1.2.2 Builder and Installer Responsibilities The builder is responsible for ensuring that the glass documentation showing the SHGC used for determining compliance is provided to the installer. The builder is responsible for obtaining an NFRC Label Certificate for Site-Built Products for the building's site-built fenestration if the building has 10,000 ft² or more of site-built fenestration. The builder is also responsible for ensuring that the persons preparing compliance documentation are specifying products that the builder intends to install. The builder must ensure that the glazing contractor installs the glass with the same $SHGC_c$ as used for compliance and that the building inspector is provided with manufacturers' documentation showing the $SHGC_c$ for the actual glass product installed. The builder should verify that these fenestration products are clearly shown on the building plans before fenestration products are purchased and installed. #### NI.1.2.3 Building Department Responsibilities #### Plan Checker The building department plan checker is responsible for ensuring that the plans identify all site-built fenestration. The plan-checker is responsible for verifying that for skylights and site-built fenestration using the alternate default SHGC calculation: - 1. the $SHGC_{fen}$ and $SHGC_c$ are identified on the plans, - 2. calculations have been provided showing the conversion from SHGC_c to SHGC_{fen}, - 3. manufacturer
documentation of the SHGC_c has been provided for each of the fenestration products using alternate default SHGC calculations, and 4. the building has less than 10,000 ft² of site-built fenestration. Plans should be consistent with the compliance documentation, the calculations showing the conversion from SHGC_c to SHGC_{fen}, and Prescriptive ENV-1 Part 2 of 2 or Performance ENV-1. #### **Building Inspector** The building department field inspector is responsible for ensuring that the building using an alternate default SHGC calculation has less than 10,000 ft² of site-built fenestration. The field inspector is responsible for ensuring that the SHGC_c and SHGC_{fen} for the installed fenestration is consistent with the plans, the Prescriptive ENV-1 Part 2 of 2 or the Performance PERF-1 and Performance ENV-1, and that manufacturer documentation is consistent with the product installed in the building. #### NI.2 Thermal Transmittance (U-Factor) Table NI-1 provides default U-factors for skylights and for site-built fenestration in buildings with less than 10,000 ft² of site-built fenestration. The default Table NI-1 is consistent with default U-factors published in Table 4, Chapter 30, ASHRAE Fundamentals Handbook, 2001, which is referenced in the Energy Standards. Fenestration products fitting the two descriptions above may still use U-factors obtained through NFRC if available. #### NI.2.1 Responsibilities for U-factor Compliance This section describes the responsibilities of energy consultants, designers, architects, builders, installers, and building departments when Table NI-1 is used for determining compliance with the U-factor requirements of the Efficiency Standards. #### NI.2.1.1 Energy Consultants, Designers, Architects Site-Built Fenestration without U-factor Rated Using NFRC Procedures The procedure described below applies only to skylights and to site-built fenestration in buildings with less than 10,000 ft² of site-built fenestration. To determine compliance with the efficiency standards, the Glazing Type and Frame Type shown in Table NI-1 must be identified from the manufacturer's documentation for the proposed glazing. For the Prescriptive compliance method, the U-factor must be selected from Table NI-1 for this Glazing Type and Frame Type and entered into the prescriptive ENV-1 form, Part 2 of 2, and must appear on the building plans. For the Performance compliance method, the U-factor output information printed on the Performance ENV-1 form must be listed on the building plans. The PERF-1 and Performance ENV-1 forms must appear on the plans. The building plan window schedule list must indicate the proposed total U-factors for each fenestration assembly, and these values must be equal to or less than the U-factors listed on the Performance ENV-1 computer form. Permit applications must include fenestration U-factor documentation for the Building Plan Checker. This documentation must include a copy of the manufacturer's documentation showing the Glazing Type information – number of panes, spacing of panes, glass type, gas fill type, coating emissivity and location – and the Frame Type – frame material type, presence of thermal breaks, and identification of structural glazing (glazing with no frame) that is used to determine the U-factor. If the proposed design uses multiple fenestration products or site-assembled fenestration products, manufacturer's documentation for each different U-factor for each glass unit must be attached to the plans. Manufacturer's documentation must be provided for each U-factor used for compliance. Building plans shall identify all site-built fenestration and all site-built fenestration without U-factors rated using NFRC procedures. #### Mixed Fenestration Types If mixed fenestration is included in the compliance analysis, then the compliance submittal must demonstrate which are certified fenestration products and which are non-certified fenestration or site-assembled fenestration products. The manufacturer's documentation and calculations for each product must be included in the submittal, and either the ENV-1 or PERF-1 form must be included on the building plans. #### NI.2.1.2 Builder and Installer Responsibilities The builder is responsible for ensuring that the glass documentation showing the U-factor used for determining compliance is provided to the installer. The builder is responsible for ensuring that the persons preparing compliance documentation are specifying products that the builder intends to install. The builder is also responsible for ensuring that the installer installs glass with U-factors the same or lower than the U-factors used for compliance and ensuring that the field inspector for the building department is provided with manufacturer's documentation showing the U-factor and method of determining U-factor for the actual fenestration product installed. The builder should verify that these fenestration products are clearly shown on the building plans before fenestration products are purchased and installed. #### NI.2.1.3 Building Department Responsibilities #### Plan Checker The building department plan checker is responsible for ensuring that the plans identify all site-built fenestration. The plan checker shall ensure that for skylights and site-built fenestration using alternate default U-factors: - 1. U-factors are identified on the plans, - 2. the Glazing Type and Frame Type and Table NI-1 have been provided documenting the method of determining the U-factor, - 3. manufacturer documentation of the Glazing Type and Frame Type has been provided for the each of the fenestration products using alternate default U-factors, and - 4. the building has less than 10,000 ft² of site-built fenestration. Plans should be consistent with the compliance documentation, the Glazing Type and Frame Type and Table NI-1 values, and Prescriptive ENV-1 Part 2 of 2 or Performance ENV-1. #### Building Inspector The building department field inspector is responsible for ensuring that the building using an alternate default U-factor has less than 10,000 ft² of site-built fenestration. The building department field inspector is responsible for ensuring that manufacturer's documentation has been provided for the installed fenestration. The field inspector is responsible for ensuring that the U-factor for the installed fenestration is consistent with the plans, the Prescriptive ENV-1 Part 2 of 2 or the Performance PERF-1, and Performance ENV-1, and that manufacturer documentation is consistent with the product installed in the building. 2005 Nonresidential ACM Manual Page NI-5 Table NI-1 – Alternate U-Factors for Skylights and Eligible¹ Site-Built Fenestration | | | Vertical Installation | | | | Sloped Installation | | | | | | | | |--------------|---|---|-----------------|-------------|---------|--|-----------------|--------------------|------------|--|-----------------|------------|--| | Product Type | | Unlabeled Glazed Wall Systems
(Site Built Windows) | | | | Unlabe led Skylight with Curb (includes glass/plastic, flat/domed, | | | | Unlabeled Skylight without Curb (includes glass/plastic, flat/domed, | operable wi | | | | | | | 1 | | | | Fra | me Type | Aluminum | | Wood/Vinyl | | Aluminum | Aluminum | Reinforced | Wood/Vinyl | Aluminum | Aluminum | Structural | | | | | without
Thermal | with
Thermal | | Glazing | without
Thermal | with
Thermal | Vinyl/
Aluminum | | without
Thermal | with
Thermal | Glazing | | | | | Break | Break | | | Break | Break | Clad Wood | | Break | Break | | | | ID | Glazing Type | Droan | Diodit | | | Broak | Broak | Clad 1100a | | Broak | Broak | | | | | Single Glazing | | | | | | | | | | | | | | 1 | 1/8" glass | 1.22 | 1.11 | 0.98 | 1.11 | 1.98 | 1.89 | 1.75 | 1.47 | 1.36 | 1.25 | 1.25 | | | 2 | 1/4" acrylic/polycarb | 1.08 | 0.96 | 0.84 | 0.96 | 1.82 | 1.73 | 1.60 | 1.31 | 1.21 | 1.10 | 1.10 | | | 3 | 1/8" acrylic/polycarb | 1.15 | 1.04 | 0.91 | 1.04 | 1.90 | 1.81 | 1.68 | 1.39 | 1.29 | 1.18 | 1.18 | | | | Double Glazing | | | | | | | | | | | | | | 4 | 1/4" airspace | 0.79 | 0.68 | 0.56 | 0.63 | 1.31 | 1.11 | 1.05 | 0.84 | 0.82 | 0.70 | 0.66 | | | 5 | 1/2" airspace | 0.73 | 0.62 | 0.50 | 0.57 | 1.30 | 1.10 | 1.04 | 0.84 | 0.81 | 0.69 | 0.65 | | | 6 | 1/4" argon space | 0.75 | 0.64 | 0.52 | 0.60 | 1.27 | 1.07 | 1.00 | 0.80 | 0.77 | 0.66 | 0.62 | | | 7 | 1/2" argon space | 0.70 | 0.59 | 0.48 | 0.55 | 1.27 | 1.07 | 1.00 | 0.80 | 0.77 | 0.66 | 0.62 | | | | Double Glazing, e=0.60 on surface | 2 or 3 | | | | | | | | | | | | | 8 | 1/4" airspace | 0.76 | 0.65 | 0.53 | 0.61 | 1.27 | 1.08 | 1.01 | 0.81 | 0.78 | 0.67 | 0.63 | | | 9 | 1/2" airspace | 0.69 | 0.58 | 0.47 | 0.54 | 1.27 | 1.07 | 1.00 | 0.80 | 0.77 | 0.66 | 0.62 | | | 10 | 1/4" argon space | 0.72 | 0.61 | 0.49 | 0.56 | 1.23 | 1.03 | 0.97 | 0.76 | 0.74 | 0.63 | 0.58 | | | 11 | 1/2" argon space | 0.67 | 0.56 | 0.44 | 0.51 | 1.23 | 1.03 | 0.97 | 0.76 | 0.74 | 0.63 | 0.58 | | | | Double Glazing, e=0.40 on surface | 2 or 3 | | | | | | | | | | | | | 12 | 1/4" airspace | 0.74 | 0.63 | 0.51 | 0.58 | 1.25 | 1.05 | 0.99 | 0.78 | 0.76 | 0.64 | 0.60 | | | 13 | 1/2" airspace | 0.66 | 0.55 | 0.44 | 0.51 | 1.24 | 1.04 | 0.98 | 0.77 | 0.75 | 0.64 | 0.59 | | | 14 | 1/4" argon space | 0.69 | 0.57 | 0.46 | 0.53 | 1.18 | 0.99 | 0.92 | 0.72 | 0.70 | 0.58 | 0.54 | | | 15 | 1/2" argon space | 0.63 | 0.51 | 0.40 | 0.47 | 1.20 | 1.00 | 0.94 | 0.74 | 0.71 | 0.60 | 0.56 | | | | Double Glazing, e=0.20 on surface | 1 | | | | | | | | | | | | | 16 | 1/4" airspace | 0.70 | 0.59 | 0.48 | 0.55 | 1.20 | 1.00 | 0.94 | 0.74 | 0.71 | 0.60 | 0.56 | | | 17 | 1/2" airspace | 0.62 | 0.51 | 0.39 | 0.46 | 1.20 | 1.00 | 0.94 | 0.74 | 0.71 |
0.60 | 0.56 | | | 18 | 1/4" argon space | 0.64 | 0.53 | 0.42 | 0.49 | 1.14 | 0.94 | 0.88 | 0.68 | 0.65 | 0.54 | 0.50 | | | 19 | 1/2" argon space | 0.57 | 0.46 | 0.35 | 0.42 | 1.15 | 0.95 | 0.89 | 0.68 | 0.66 | 0.55 | 0.51 | | | | Double Glazing, <i>e</i> =0.10 on surface | | | | | | | | | | | | | | 20 | 1/4" airspace | 0.68 | 0.57 | 0.45 | 0.52 | 1.18 | 0.99 | 0.92 | 0.72 | 0.70 | 0.58 | 0.54 | | 2005 Nonresidential ACM Manual Page NI-6 | | | Vertical Installation | | | | Sloped Installation | | | | | | | | |--------------|-------------------------------------|---|------------------|------------|---------|---|------------------|-----------------------|------------|--|------------------|------------|--| | Product Type | | Unlabeled Glazed Wall Systems
(Site Built Windows) | | | | Unlabeled Skylight with Curb (includes glass/plastic, flat/domed, | | | | Unlabeled Skylight without Curb (includes glass/plastic, flat/domed, | does <u>not</u> include operable windows) | | | | | | | | | | | | | Frame Type | | Aluminum | | Wood/Vinyl | | Aluminum | Aluminum | Reinforced | Wood/Vinyl | Aluminum | Aluminum | Structural | | | | | without | with | | Glazing | without | with | Vinyl/ | | without | with | Glazing | | | | | Thermal
Break | Thermal
Break | | | Thermal
Break | Thermal
Break | Aluminum
Clad Wood | | Thermal
Break | Thermal
Break | | | | 21 | 1/2" oiranasa | 0.59 | 0.48 | 0.37 | 0.44 | 1.18 | 0.99 | 0.92 | 0.72 | 0.70 | 0.58 | 0.54 | | | 22 | 1/2" airspace | 0.59 | 0.46
0.51 | 0.37 | 0.44 | 1.10 | 0.99 | 0.92 | 0.72 | 0.70 | 0.56 | 0.54 | | | 23 | 1/4" argon space | 0.62 | 0.51 | 0.39 | 0.46 | 1.11 | 0.91 | 0.87 | 0.65 | 0.65 | 0.52 | 0.47 | | | 23 | 1/2" argon space | | 0.44 | 0.33 | 0.39 | 1.13 | 0.93 | 0.67 | 0.67 | 0.05 | 0.55 | 0.49 | | | | Double Glazing, e=0.05 on surface | 1 | | | | | | | | | | | | | 24 | 1/4" airspace | 0.67 | 0.56 | 0.44 | 0.51 | 1.17 | 0.97 | 0.91 | 0.70 | 0.68 | 0.57 | 0.52 | | | 25 | 1/2" airspace | 0.57 | 0.46 | 0.35 | 0.42 | 1.17 | 0.98 | 0.91 | 0.71 | 0.69 | 0.58 | 0.53 | | | 26 | 1/4" argon space | 0.60 | 0.49 | 0.38 | 0.44 | 1.09 | 0.89 | 0.83 | 0.63 | 0.61 | 0.50 | 0.45 | | | 27 | 1/2" argon space | 0.53 | 0.42 | 0.31 | 0.38 | 1.11 | 0.91 | 0.85 | 0.65 | 0.63 | 0.52 | 0.47 | | | | Triple Glazing | | | | | | | | | | | | | | 28 | 1/4" airspaces | 0.63 | 0.52 | 0.41 | 0.47 | 1.12 | 0.89 | 0.84 | 0.64 | 0.64 | 0.53 | 0.48 | | | 29 | 1/2" airspaces | 0.57 | 0.46 | 0.35 | 0.41 | 1.10 | 0.87 | 0.81 | 0.61 | 0.62 | 0.51 | 0.45 | | | 30 | 1/4" argon spaces | 0.60 | 0.49 | 0.38 | 0.43 | 1.09 | 0.86 | 0.80 | 0.60 | 0.61 | 0.50 | 0.44 | | | 31 | 1/2" argon spaces | 0.55 | 0.45 | 0.34 | 0.39 | 1.07 | 0.84 | 0.79 | 0.59 | 0.59 | 0.48 | 0.42 | | | | Triple Glazing, e=0.20 on surface 2 | ,3,4, or 5 | | | | | | | | | | | | | 32 | 1/4" airspaces | 0.59 | 0.48 | 0.37 | 0.42 | 1.08 | 0.85 | 0.79 | 0.59 | 0.60 | 0.49 | 0.43 | | | 33 | 1/2" airspaces | 0.52 | 0.41 | 0.30 | 0.35 | 1.05 | 0.82 | 0.77 | 0.57 | 0.57 | 0.46 | 0.41 | | | 34 | 1/4" argon spaces | 0.54 | 0.44 | 0.33 | 0.38 | 1.02 | 0.79 | 0.74 | 0.54 | 0.55 | 0.44 | 0.38 | | | 35 | 1/2" argon spaces | 0.49 | 0.38 | 0.28 | 0.33 | 1.01 | 0.78 | 0.73 | 0.53 | 0.54 | 0.43 | 0.37 | | | | Triple Glazing, e=0.20 on surfaces | 2 or 3 and 4 | 4 or 5 | | | | | | | | | | | | 36 | 1/4" airspaces | 0.55 | 0.45 | 0.34 | 0.39 | 1.03 | 0.80 | 0.75 | 0.55 | 0.56 | 0.45 | 0.39 | | | 37 | 1/2" airspaces | 0.48 | 0.37 | 0.26 | 0.31 | 1.01 | 0.78 | 0.73 | 0.53 | 0.54 | 0.43 | 0.37 | | | 38 | 1/4" argon spaces | 0.50 | 0.39 | 0.29 | 0.34 | 0.99 | 0.75 | 0.70 | 0.50 | 0.51 | 0.40 | 0.35 | | | 39 | 1/2" argon spaces | 0.45 | 0.34 | 0.24 | 0.29 | 0.97 | 0.74 | 0.69 | 0.49 | 0.50 | 0.39 | 0.33 | | | | Triple Glazing, e=0.10 on surfaces | 2 or 3 and 4 | 1 or 5 | | | | | | | | | | | | 40 | 1/4" airspaces | 0.54 | 0.43 | 0.32 | 0.37 | 1.01 | 0.78 | 0.73 | 0.53 | 0.54 | 0.43 | 0.37 | | | 41 | 1/2" airspaces | 0.46 | 0.35 | 0.25 | 0.29 | 0.99 | 0.76 | 0.71 | 0.51 | 0.52 | 0.41 | 0.36 | | | 42 | 1/4" argon spaces | 0.48 | 0.38 | 0.27 | 0.32 | 0.96 | 0.73 | 0.68 | 0.48 | 0.49 | 0.38 | 0.32 | | | 43 | 1/2" argon spaces | 0.42 | 0.32 | 0.21 | 0.26 | 0.95 | 0.72 | 0.67 | 0.47 | 0.48 | 0.37 | 0.31 | | | | Quadruple Glazing, e=0.10 on surfa | aces 2 or 3 | and 4 or 5 | | | | | | | | | | | 2005 Nonresidential ACM Manual Page NI-7 | | | | Vertical Installation | | | | Sloped Installation | | | | | | | | |--------------|---------------------|---------|--|------------|------------|----------|---------------------|------------------|--------------------------------------|----------|----------|------------|--|--| | Product Type | | Unla | Unlabeled Glazed Wall Systems | | | | labeled Sk | ylight with (| Unlabeled Skylight without Curb | | | | | | | | | | (Site Built Windows) | | | | udes glass/ | plastic, flat/do | (includes glass/plastic, flat/domed, | | | | | | | | | ` | (includes site assembled fixed windows only, does <u>not</u> include operable windows) | | | | fixed/o | operable) | fixed/operable) | | | | | | | Frar | Frame Type | | Aluminum | Wood/Vinyl | Structural | Aluminum | Aluminum | Reinforced | Wood/Vinyl | Aluminum | Aluminum | Structural | | | | | | | with | | Glazing | without | with | Vinyl/ | | without | with | Glazing | | | | | | Thermal | Thermal | | | Thermal | Thermal | Aluminum | | Thermal | Thermal | | | | | | | Break | Break | | | Break | Break | Clad Wood | | Break | Break | | | | | 44 | 1/4" airspaces | 0.49 | 0.38 | 0.28 | 0.33 | 0.97 | 0.74 | 0.69 | 0.49 | 0.50 | 0.39 | 0.33 | | | | 45 | 1/2" airspaces | 0.43 | 0.32 | 0.22 | 0.27 | 0.94 | 0.71 | 0.66 | 0.46 | 0.47 | 0.36 | 0.30 | | | | 46 | 1/4" argon spaces | 0.45 | 0.34 | 0.24 | 0.29 | 0.93 | 0.70 | 0.65 | 0.45 | 0.46 | 0.35 | 0.30 | | | | 47 | 1/2" argon spaces | 0.41 | 0.30 | 0.20 | 0.24 | 0.91 | 0.68 | 0.63 | 0.43 | 0.44 | 0.33 | 0.28 | | | | 48 | 1/4" krypton spaces | 0.41 | 0.30 | 0.20 | 0.24 | 0.88 | 0.65 | 0.60 | 0.40 | 0.42 | 0.31 | 0.25 | | | # NONRESIDENTIAL ACM MANUAL APPENDIX NJ # Appendix NJ - Acceptance Requirements for Nonresidential Buildings # NJ.1 Purpose and Scope ACM NJ defines acceptance procedures that must be completed before credit can be claimed for certain compliance measures. The procedures apply to nonresidential, high-rise residential and hotel/motel buildings as defined by the California Energy Commission's Energy Efficiency Standards for Nonresidential Buildings. # **NJ.2 Introduction** Acceptance Requirements are defined as the application of targeted inspection checks and functional and performance testing conducted to determine whether specific building components, equipment, systems, and interfaces between systems conform to the criteria set forth in the Standards and to related construction documents (plans or specifications). Acceptance Requirements can effectively improve code compliance and help determine whether equipment meets operational goals and whether it should be adjusted to increase efficiency and effectiveness. This section describes the process for completing the Acceptance Requirements. The steps include the following: - Document plans showing sensor locations, devices, control sequences and notes, - Review the installation, perform acceptance tests and document results, and - Document the operating and maintenance information, complete installation certificate and indicate test results on the Certificate of Acceptance, and submit the Certificate to the building department prior to receive a final occupancy permit. Acceptance testing is not intended to take the place of commissioning or test and balance procedures that a building owner might incorporate into a building project. It is an adjunct process focusing only on demonstrating compliance with the Standards. The installing contractor, engineer of record or owners agent shall be responsible for reviewing the plans and specifications to assure they conform to the Acceptance Requirements. This is typically done prior to signing a Certificate of Compliance. The installing contractor, engineer of record or owners agent shall be responsible for providing all necessary instrumentation, measurement and monitoring, and undertaking all required acceptance requirement procedures. They shall be responsible for correcting all performance deficiencies and again implementing the acceptance requirement procedures until all specified systems and equipment are performing in accordance with the Standards. The installing contractor, engineer of record or owners agent shall be responsible for documenting the results of the acceptance requirement procedures including paper and electronic copies of all measurement and monitoring results. They shall be responsible for performing data analysis, calculation of performance indices and crosschecking results with the requirements of the Standard. They shall be responsible for issuing a Certificate of Acceptance. Building departments shall not release a <u>final</u> Certificate of Occupancy until a Certificate of Acceptance is submitted that demonstrates that the specified systems and equipment have been shown to be performing in accordance with the Standards. The installing contractor, engineer of record or owners agent upon completion of undertaking all required acceptance requirement procedures shall record their State of California Contractor's License number or their State of California Professional Registration License Number on each Certificate of Acceptance that they issue. #### NJ.3 Outdoor Air # **NJ.3.1 Variable Air Volume Systems Outdoor Air Acceptance** # NJ.3.1.1 Construction Inspection Prior to Acceptance Testing, verify and
document the following: • Outside air flow station is calibrated *OR* a calibration curve of outside air vs. outside air damper position, inlet vane signal, or VFD signal was completed during system TAB procedures. # NJ.3.1.2 Equipment Testing Step 1: If the system has an outdoor air economizer, force the economizer high limit to disable economizer control (e.g. for a fixed drybulb high limit, lower the setpoint below the current outdoor air temperature) Step 2: Drive all VAV boxes to the greater of the minimum airflow or 30% of the total design airflow. Verify and document the following: - Measured outside airflow CFM corresponds to no less than 90% of the total value found on the Standards Mechanical Plan Check document MECH-3, Column H or Column I (which ever is greater). - System operation stabilizes within 15 minutes after test procedures are initiated (no hunting). Step 3: Drive all VAV boxes to achieve design airflow. Verify and document the following: - Measured outside airflow CFM corresponds to no less than 90% of the total value found on Standards Mechanical Plan Check document MECH-3, Column H or Column I (which ever is greater). - System operation stabilizes within 15 minutes after test procedures are initiated (no hunting). #### **NJ.3.2 Constant Volume System Outdoor Air Acceptance** #### **NJ.3.2.1 Construction Inspection** Prior to Acceptance Testing, verify and document the following: • The system has a fixed or motorized minimum outdoor air damper, or an economizer capable of maintaining a minimum outdoor air damper position. #### NJ.3.2.2 Equipment Testing Step 1: If the system has an outdoor air economizer, force the economizer high limit to disable economizer control (e.g. for a fixed drybulb high limit, lower the setpoint below the current outdoor air temperature) Measured outside airflow CFM with damper at minimum position corresponds to no less than 90% of the total value found on the Standards Mechanical Plan Check document MECH-3, Column H or Column I (which ever is greater). # NJ.4 Packaged HVAC Systems Acceptance requirements apply only to constant volume, direct expansion (DX) packaged systems with gas furnaces or heat pumps. #### **NJ.4.1 Constant Volume Packaged HVAC Systems Acceptance** # NJ.4.1.1 Construction Inspection Prior to Performance Testing, verify and document the following: - Thermostat is located within the zone that the HVAC system serves. - Space temperature thermostat is factory-calibrated (proof required) or field-calibrated. - Appropriate temperature deadband has been programmed. - Appropriate occupied, unoccupied, and holiday schedules have been programmed. - Appropriate pre-occupancy purge has been programmed per Standards Section 121(c)2. - Economizer lockout control sensor, if applicable, is factory-calibrated (proof required) or field-calibrated and setpoint properly set (refer to the *ECONOMIZERS* acceptance requirements section for detail). - Demand control ventilation controller, if applicable, is factory-calibrated (proof required) or field-calibrated and setpoint properly set (refer to the *DEMAND CONTROL VENTILATION* acceptance requirements section for detail). #### NJ.4.1.2 Equipment Testing Step 1: Simulate heating load during occupied condition (e.g. by setting time schedule to include actual time and placing thermostat heating setpoint above actual temperature). Verify and document the following: - Supply fan operates continually during occupied condition. - Gas-fired furnace, heat pump or electric heater, if applicable, stages on. - No cooling is provided by the unit. - Outside air damper is open to the minimum position. Step 2: Simulate "no-load" during occupied condition (e.g. by setting time schedule to include actual time and placing thermostat heating setpoints below actual temperature and cooling setpoint below actual temperature). Verify and document the following: - Supply fan operates continually during occupied condition. - Neither heating or cooling is provided by the unit. - Outside air damper is open to the minimum position. Step 3: If there is an economizer, simulate cooling load and economizer operation, if applicable, during occupied condition (e.g. by setting time schedule to include actual time and placing thermostat cooling setpoint below actual temperature). Verify and document the following: - Supply fan operates continually during occupied condition. - Refer to the ECONOMIZERS acceptance requirements section for testing protocols. - No heating is provided by the unit. Step 4: If there is no economizer, simulate cooling load during occupied condition (e.g. by setting time schedule to include actual time and placing thermostat cooling setpoint below actual temperature). Verify and document the following: - Supply fan operates continually during occupied condition. - Compressor(s) stage on. - No heating is provided by the unit. Outside air damper is open to the minimum position. Step 5: Change the time schedule force the unit into unoccupied mode. Verify and document the following: - Supply fan turns off. - Outside air damper closes completely. Step 6: Simulate heating load during setback conditions (e.g. by setting time schedule to exclude actual time and placing thermostat setback heating setpoint above actual temperature). Verify and document the following: - Supply fan cycles on. - Gas-fired furnace, heat pump or electric heater, if applicable, stages on. - No cooling is provided by the unit. - Supply fan cycles off when heating equipment is disabled. Step 7: If there is an economizer, simulate cooling load and economizer operation, if applicable, during unoccupied condition (e.g. by setting time schedule to exclude actual time and placing thermostat setup cooling setpoint below actual temperature). Verify and document the following: - Supply fan cycles on. - Refer to the ECONOMIZERS acceptance requirements section for testing protocols. - Supply fan cycles off when call for cooling is satisfied (simulated by lowering the thermostat setpoint to below actual temperature). - Outside air damper closes when unit cycles off. Step 8: If there is no economizer, simulate cooling load during setup condition (e.g. by setting time schedule to exclude actual time and placing thermostat setup cooling setpoint above actual temperature). Verify and document the following: - Supply fan cycles on. - Compressor(s) stage on to satisfy cooling space temperature setpoint. - No heating is provided by the unit. - Supply fan cycles off when cooling equipment is disabled. Step 9: Simulate manual override during unoccupied condition (e.g. by setting time schedule to exclude actual time or by pressing override button). Verify and document the following: - System reverts to "occupied" mode and operates as described above to satisfy a heating, cooling, or no load condition. - System turns off when manual override time period expires. #### NJ.5. Air Distribution Systems Acceptance requirements apply only to systems covered by Section 144(k). #### **NJ.5.1 Air Distribution Acceptance** # NJ.5.1.1 Construction Inspection Prior to Performance Testing, verify and document the following: Drawbands are either stainless steel worm-drive hose clamps or UV-resistant nylon duct ties. - Flexible ducts are not constricted in any way (for example pressing against immovable objects or squeezed through openings). - Duct leakage tests shall be performed before access to ductwork and associated connections are blocked by permanently installed construction material. - Joints and seams are not sealed with a cloth back rubber adhesive tape unless used in combination with mastic and drawbands. - Duct R-values are verified. - Insulation is protected from damage and suitable for outdoor service if applicable. #### NJ.5.1.2 Equipment Testing - Step 1: Perform duct leakage test per 2003 Nonresidential ACM Approved Manual, Appendix NG, Section 4.3.8.2. Certify the following: - Duct leakage conforms to the requirements of Section 144(k)... Step 2: Obtain HERS Rater field verification as required by Chapter 7 and Appendix NG. # NJ.6. Lighting Control Systems Lighting control testing is performed on: - Manual Daylighting Controls. - Automatic Daylighting Controls. - Occupancy Sensors. - Automatic Time-switch Control. # **NJ.6.1 Automatic Daylighting Controls Acceptance** #### NJ.6.1.1 Construction Inspection Prior to Performance Testing, verify and document the following: - All control devices (photocells) have been properly located, factory-calibrated (proof required) or fieldcalibrated and set for appropriate set points and threshold light levels. - Installer has provided documentation of setpoints, setting and programming for each device. - Luminaires located in either a horizontal daylit area(s) or a vertical daylit area(s) are powered by a separate lighting circuit from non-daylit areas. # NJ.6.1.2 Equipment Testing Continuous Dimming Control Systems Step 1: Simulate bright conditions for a continuous dimming control system. Verify and document the following: - Lighting power reduction is at least 65% under fully dimmed conditions. - At least one control step reduces the lighting power by at least 30%. - Only luminaires in daylit zone are affected by daylight control. - Automatic daylight control system reduces the amount of light delivered to the space uniformly. - Dimming control system provides reduced flicker operation over the entire operating range per Standards Section 119(e)2. - Lumen measurements in the space, location of measurements and specific device settings, program settings and other measurements are documented. - Step 2: Simulate dark conditions for a continuous dimming control system. Verify and document the following: - Automatic daylight control system increases the amount of light delivered to the space uniformly. - Dimming control system provides reduced flicker operation over the entire operating range per Standards Section 119(e)2. - Lumen
measurements in the space, location of measurements and specific device settings, program settings and other measurements are documented. #### Stepped Dimming Control Systems - Step 1: Simulate bright conditions for a stepped dimming control system. Verify and document the following: - Lighting power reduction is at least 50% under fully dimmed conditions. - Only luminaires in daylit zone are affected by daylight control. - Automatic daylight control system reduces the amount of light delivered to the space relatively uniformly as per Section 131(b). - Automatic daylight control system reduces the amount of light delivered to the space per manufacturer's specifications for power level verses light level. - Minimum time delay between step changes is 3 minutes to prevent short cycling. - Lumen measurements in the space, location of measurements and specific device settings, program settings and other measurements are documented. - Step 2: Simulate dark conditions for a stepped dimming control system. Verify and document the following: - Automatic daylight control system increases the amount of light delivered to the space per manufacturer's specifications for power level verses light level. - Stepped dimming control system provides reduced flicker over the entire operating range per Standards Section 119(e)2. - Minimum time delay between step changes is 3 minutes to prevent short cycling. - Lumen measurements in the space, location of measurements and specific device settings, program settings and other measurements are documented. # Stepped Switching Control Systems - Step 1: Simulate bright conditions for a stepped switching control system. Verify and document the following: - Lighting power reduction is at least 50% under fully switched conditions per Standards Section 119(e)1. - Only luminaires in daylit zone are affected by daylight control. - Automatic daylight control system reduces the amount of light delivered to the space relatively uniformly as per Section 131(b). - Automatic daylight control system reduces the amount of light delivered to the space per manufacturer's specifications for power level verses light level. - Single- or multiple-stepped switching controls provide a dead band of at least three minutes between switching thresholds to prevent short cycling. - Lumen measurements in the space, location of measurements and specific device settings, program settings and other measurements are documented. - Step 2: Simulate dark conditions for a stepped switching control system. Verify and document the following: - Automatic daylight control system increases the amount of light delivered to the space per manufacturer's specifications for power level verses light level. - Single- or multiple-stepped switching controls provide a dead band of at least three minutes between switching thresholds to prevent short cycling. - Lumen measurements in the space, location of measurements and specific device settings, program settings and other measurements are documented. #### **NJ.6.2 Occupancy Sensor Acceptance** # NJ.6.2.1 Construction Inspection Prior to Performance Testing, verify and document the following: - Occupancy sensor has been located to minimize false signals. - Occupancy sensors do not encounter any obstructions that could adversely affect desired performance. - Ultrasound occupancy sensors do not emit audible sound. #### NJ.6.2.2 Equipment Testing Step 1: For a representative sample of building spaces, simulate an unoccupied condition. Verify and document the following: - Lights controlled by occupancy sensors turn off within a maximum of 30 minutes from the start of an unoccupied condition per Standard Section 119(d). - The occupant sensor does not trigger a false "on" from movement in an area adjacent to the controlled space or from HVAC operation. - Signal sensitivity is adequate to achieve desired control. Step 2: For a representative sample of building spaces, simulate an occupied condition. Verify and document the following: - Status indicator or annunciator operates correctly. - Lights controlled by occupancy sensors turn on immediately upon an occupied condition, *OR* sensor indicates space is "occupied" and lights are turned on manually (automatic OFF and manual ON control strategy). #### **NJ.6.3 Manual Daylighting Controls Acceptance** #### NJ.6.3.1 Construction Inspection Prior to Performance Testing, verify and document the following: • If dimming ballasts are specified for light fixtures within the daylit area, make sure they meet all the Standards requirements, including "reduced flicker operation" for manual dimming control systems. #### NJ.6.3.2 Equipment Testing Step 1: Perform manual switching control. Verify and document the following: Manual switching or dimming achieves a lighting power reduction of at least 50%. The amount of light delivered to the space is uniformly reduced. # **NJ.6.4 Automatic Time Switch Control Acceptance** #### NJ.6.4.1 Construction Inspection Prior to Performance Testing, verify and document the following: - Automatic time switch control is programmed with acceptable weekday, weekend, and holiday (if applicable) schedules. - Document for the owner automatic time switch programming including weekday, weekend, holiday schedules as well as all set-up and preference program settings. - Verify the correct time and date is properly set in the time switch. - Verify the battery is installed and energized. - Override time limit is no more than 2 hours. #### NJ.6.4.2 Equipment Testing Step 1: Simulate occupied condition. Verify and document the following: - All lights can be turned on and off by their respective area control switch. - Verify the switch only operates lighting in the ceiling-height partitioned area in which the switch is located. Step 2: Simulate unoccupied condition. Verify and document the following: - All non-exempt lighting turn off per Section 131 (d)1. - Manual override switch allows only the lights in the selected ceiling height partitioned space where the override switch is located, to turn on or remain on until the next scheduled shut off occurs. - All non-exempt lighting turns off. #### NJ.7. Air Economizer Controls Economizer testing is performed on all built-up systems and on packaged systems per Standards Section 144 (e)1. Air economizers installed by the HVAC system manufacturer and certified to the commission as being factory calibrated and tested do not require field testing. #### **NJ.7.1 Economizer Acceptance** #### NJ.7.1.1 Construction Inspection Prior to Performance Testing, verify and document the following: - Economizer lockout setpoint complies with Table 144-C per Standards Section 144 (e) 3. - System controls are wired correctly to ensure economizer is fully integrated (i.e. economizer will operate when mechanical cooling is enabled). - Economizer lockout control sensor location is adequate (open to air but not exposed to direct sunlight nor in an enclosure; away from sources of building exhaust; at least 25 feet away from cooling towers). - Relief fan or return fan (if applicable) operates as necessary when the economizer is enabled to control building pressure. • If no relief fan or return fan is installed, barometric relief dampers are installed to relieve building pressure when the economizer is operating. # NJ.7.1.2 Equipment Testing Step 1: Simulate a cooling load and enable the economizer by adjusting the lockout control (fixed or differential dry-bulb or enthalpy sensor depending on system type) setpoint. Verify and document the following: - Economizer damper modulates opens per Standards Section 144 (e)1A to maximum position to satisfy cooling space temperature setpoint. - Return air damper modulates closed and is completely closed when economizer damper is 100% open. - Economizer damper is 100% open before mechanical cooling is enabled. - Relief fan or return fan (if applicable) is operating or barometric relief dampers freely swing open. - Mechanical cooling is only enabled if cooling space temperature setpoint is not met with economizer at 100% open. - Doors are not pushed ajar from over pressurization. Step 2: Continue from Step 1 and disable the economizer by adjusting the lockout control (fixed or differential drybulb or enthalpy sensor depending on system type) setpoint. Verify and document the following: - Economizer damper closes to minimum position. - Return air damper opens to normal operating position. - Relief fan (if applicable) shuts off or barometric relief dampers close. Return fan (if applicable) may still operate even when economizer is disabled. - Mechanical cooling remains enabled until cooling space temperature setpoint is met. # NJ.8. Demand Control Ventilation (DCV) Systems Demand control ventilation is tested on package systems per Standards Section 121 (c)3. # **NJ.8.1 Packaged Systems DCV Acceptance** #### NJ.8.1.1 Construction Inspection Prior to Performance Testing, verify and document the following: - Carbon dioxide control sensor is factory calibrated (proof required) or field-calibrated with an accuracy of no less than 75 ppm. - The sensor is located in the room between 1ft and 6 ft above the floor. - System controls are wired correctly to ensure proper control of outdoor air damper system. # NJ.8.1.2 Equipment Testing Step 1: Simulate a high CO2 load and enable the demand control ventilation by adjusting the demand control ventilation controller setpoint below ambient CO2 levels. Verify and document the following: Outdoor air damper modulates opens per Standards to maximum position to satisfy outdoor air requirements specified in Section 121(c). Step 2: Continue from Step 1 and disable demand control ventilation by adjusting the demand control ventilation controller setpoint above ambient CO2 levels. Verify and document the following: Outdoor air damper closes to minimum position. # NJ.9. Variable Frequency Drive Systems # **NJ.9.1 Supply Fan Variable Flow Controls** ####
NJ.9.1.1 Construction Inspection Prior to Performance Testing, verify and document the following: - Discharge static pressure sensor is factory calibrated (proof required) or field-calibrated with secondary source. - Disable discharge static pressure reset sequences to prevent unwanted interaction while performing tests. # NJ.9.1.2 Equipment Testing Step 1: Drive all VAV boxes to achieve design airflow. Verify and document the following: - Witness proper response from supply fan (e.g. VFD ramps up to full speed; inlet vanes open full). - Supply fan maintains discharge static pressure within +/-10% of setpoint. - Measured maximum airflow corresponds to design and/or TAB report within +/-10%. - System operation stabilizes within a reasonable amount of time after test procedures are initiated (no hunting). Step 2: Drive all VAV boxes to minimum flow or to achieve 30% total design airflow whichever is larger. Verify and document the following: - Witness proper response from supply fan (VFD slows fan speed; inlet vanes close). - Supply fan maintains discharge static pressure within +/-10% of setpoint. - System operation stabilizes within a reasonable amount of time after test procedures are initiated (no hunting). # NJ.10. Hydronic System Controls Acceptance Hydronic controls Acceptance Testing will be performed on: - Variable Flow Controls - Automatic Isolation Controls - Supply Water Temperature Reset Controls - Water-loop Heat Pump Controls - Variable Frequency Drive Control #### **NJ.10.1 Variable Flow Controls** #### **NJ.10.1.1 Construction Inspection** Prior to Acceptance Testing, verify and document the following: - Valve and piping arrangements were installed per the design drawings to achieve flow reduction requirements. - Installed valve and hydronic connection pressure ratings meet specifications. - Installed valve actuator torque characteristics meet specifications. # NJ.10.1.2 Equipment Testing - Step 1: Open all control valves. Verify and document the following: - System operation achieves design conditions. Step 2: Initiate closure of control valves. Verify and document the following: - The design pump flow control strategy achieves flow reduction requirements. - Ensure all valves operate correctly against the minimum flow system pressure condition. #### **NJ.10.2 Automatic Isolation Controls** #### NJ.10.2.1 Construction Inspection Prior to Acceptance Testing, verify and document the following: - Valve and piping arrangements were installed per the design drawings to achieve equipment isolation requirements. - Installed valve and hydronic connection pressure ratings meet specifications. - Installed valve actuator torque characteristics meet specifications. #### NJ.10.2.2 Equipment Testing - Step 1: Open all control valves. Verify and document the following: - System operation achieves design conditions. Step 2: Initiate shut-down sequence on individual pieces of equipment. Verify and document the following: - The design control strategy meets isolation requirements automatically upon equipment shut-down. - Ensure all valves operate correctly at shut-off system pressure conditions. #### **NJ.10.3 Supply Water Temperature Reset Controls** # NJ.10.3.1 Construction Inspection Prior to Acceptance Testing, verify and document the following: - ALL SENSORS HAVE BEEN CALIBRATED. - Sensor locations are adequate to achieve accurate measurements. - Installed sensors comply with specifications. # NJ.10.3.2 Equipment Testing Step 1: Manually change design control variable to maximum setpoint. Verify and document the following: - Chilled or hot water temperature setpoint is reset to appropriate value. - Actual supply temperature changes to meet setpoint. Step 2: Manually change design control variable to minimum setpoint. Verify and document the following: - Chilled or hot water temperature setpoint is reset to appropriate value. - Actual supply temperature changes to meet setpoint. # **NJ.10.4 Water-loop Heat Pump Controls** # NJ.10.4.1 Construction Inspection Prior to Acceptance Testing, verify and document the following: - Valves were installed per the design drawings to achieve equipment isolation requirements. - Installed valve and hydronic connection pressure ratings meet specifications. - Installed valve actuator torque characteristics meet specifications. - All sensor locations comply with design drawings. - All sensors are calibrated. - VFD minimum speed setpoint exceeds motor manufacturer's requirements. - VFD minimum speed setpoint should not be set below the pumping energy curve inflection point (i.e. combination of pump-motor-VFD efficiency at reduced load may cause power requirements to increase upon further reduction in load). # NJ.10.4.2 Equipment Testing Step 1: Open all control valves. Verify and document the following: System operation achieves design conditions +/- 5%. VFD operates at 100% speed at full flow conditions. Step 2: Initiate shut-down sequence on each individual heat pumps. Verify and document the following: - Isolation valves close automatically upon unit shut-down. - Ensure all valves operate correctly at shut-off system pressure conditions. - Witness proper response from VFD (speed decreases as valves close). - System operation stabilizes within 5 minutes after test procedures are initiated (no hunting). Step 3: Adjust system operation to achieve 50% flow. Verify and document the following: VFD input power less than 30% of design. Step 4: Adjust system operation to achieve a flow rate that would result in the VFD operating below minimum speed setpoint. Verify and document the following: Ensure VFD maintains minimum speed setpoint regardless of system flow operating point. #### **NJ.10.5 Variable Frequency Drive Controls** # NJ.10.5.1 Construction Inspection Prior to Acceptance Testing, verify and document the following: - All valves, sensors, and equipment were installed per the design drawings. - All installed valves, sensors, and equipment meet specifications. - All sensors are calibrated. - VFD minimum speed setpoint exceeds motor manufacturer's requirements. - VFD minimum speed setpoint should not be set below the pumping energy curve inflection point (i.e. combination of pump-motor-VFD efficiency characteristics at reduced load may cause input power to increase upon further reduction in load). #### NJ.10.5.2 Equipment Testing Step 1: Open all control valves. Verify and document the following: - System operation achieves design conditions +/- 5%. - VFD operates at 100% speed at full flow conditions. Step 2: Modulate control valves closed. Verify and document the following: - Ensure all valves operate correctly at system operating pressure conditions. - Witness proper response from VFD (speed decreases as valves close). - System operation stabilizes within 5 minutes after test procedures are initiated (no hunting). - Step 3: Adjust system operation to achieve 50% flow. Verify and document the following: - VFD input power less than 30% of design. - Step 4: Adjust system operation to achieve a flow rate that would result in the VFD operating below minimum speed setpoint. Verify and document the following: - Ensure VFD maintains minimum speed setpoint regardless of system flow operating point.